DOCUMENT RESUME ED 100 659 88 SE 018 350 TITLE Agriculture, Environmental Education Guide. INSTITUTION Project I-C-E, Green Bay, Wis. Bureau of Elementary and Secondary Education SPONS AGENCY (DHEW/OF), Washington, D.C.; Wisconsin State Dept. of Education, Madison. PUB DATE NOTE F 747 107p. EDRS PRICE MF-\$0.75 HC-\$5.40 PLUS POSTAGE DESCRIPTORS *Agricultural Education: Conservation Education: *Environmental Education; Instructional Materials; Interdisciplinary Approach; Learning Activities; Natural Resources: Outdoor Education: Science Education: *Secondary Education: *Teaching Guides: *Vocational Education IDENTIFIERS Elementary Secondary Education Act Title III; ESEA Title III; *Project I C E #### ABSTRACT This agriculture guide, for use at the secondary level, is one of a series of guides, K-12, which were developed by teachers to help introduce environmental education into the total curriculum. Environmental problems are present i every community where agriculture education is offered, and theresore many agriculture teachers have included some environmental concepts in their curriculum. This supplementary guide is designed to serve as a basis for inclusion of major environmental concepts within the agriculture curriculum. The guide contains a series of episodes which are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Although the same concepts are used throughout the K-12 program, emphasis is placed on different aspects of each concept at different grade levels or in different subject areas. The agriculture guide focuses on aspects such as crop rotation, pesticides, and woodlot managements. The 12 concepts are covered in one of the episodes contained in the guide. Further, each episode offers subject area integration, subject area activities, interdisciplinary activities, cognitive and affective behavioral objectives, and suggested references and resource materials useful to teachers and students. (Author/TK) S IN WIDOWN WES ERIC FUILT PROVIDED BY ERIC Instruction-Curriculum-Environment) 1927 Main Street Green Bay, Wisconsin 54301 (414) 468-7464 ST COPY AVAILABLE ### PROJECT STAFF Robert Warpinski - Director Robert Kellner Terrence Hess - Assistant Directors George Howlett, Jr. - E. E. Specialist Nancy Timm Lynn Kuehn - Secretaries ALL RIGHTS RESERVED These materials were produced pursuant to a grant under Title III, E.S.E.A. The Wisconsin Department of Public Instruction Project No. 59-70-0135-4 Serving All Schools in Cooperative Educational Service Agencies 3-8-9 Wisconsin Area "B" Regional Project Ludwig Petersen Coordinator, C.E.S.A. #3 Kenneth Poppy Coordinator, C.E.S.A. #8 John F. David Coordinator, C.E.S.A. #9 Project Administrator # PROJECT I-C-E TWELVE MAJOR ENVIRONMENTAL CONCEPTS - 1. The sun is the basic source of energy on earth. Transformation of sun energy to other energy forms (often begun by plant photosynthesis) provides food, fuel and power for life systems and machines. - 2. All living organisms interact among themselves and their environment, forming an intricate unit called an ecosystem. - 3. Environmental factors are limiting on the numbers of organisms living within their influence. Thus, each ecosystem has a carrying capacity. - 4. An adequate supply of clean water is essential to life. - 5. An adequate supply of clean air is essential for life. - 6. The distribution of natural resources and the interaction of physical environmental factors greatly affect the quality of life. - transportation, economic conditions, population growth and increased leisure time influence changes in land use and population densities. - 8. Cultural, economic, social, and political factors determine man's values and attitudes toward his environment. - Man has the ability to manage, manipulate and change his environment. - 10. Short-term economic gains may produce long-term environmental losses. - 11. Individual acts, duplicated or compounded, produce sig nificant environmental alterations over time. - 12. Each person must exercise stewardship of the earth for the benefit of mankind. A "Concept Rationale" booklet and a slide/tape program "Man Needs His concepts. Environment" are available from the I-C-E RMC to more fully explain these [] ### ACKNOWL EDGEMENT Project I-C-E Environmental Education K-12 series: The interest and dedicated effort of the following teachers from Wisconsin Area "B" has led to the development of the Ken Couillard, Hortonville Ronald Conradt, Shiocton Willard Collins, Crivitz Bill Cole, Gillett Merle Colburn, Algoma Bob Church, Little Chute Clifford Christensen, Winneconne Gailen Braun, Lena William Bohne, Kimberly Barbara Jean Bobrowitz, Green Bay Merlyn Blonde, Shawano Carmella Blecha, Green Bay Peter Biolo, W. DePere Lousene Benter, Gillett Marie Below, Clintonville Robert Becker, Fox Valley Luth., Appl. Bonnie Beamer, Coleman William Baggs, Shiocton Angela Anthony, Gibraltar Walter Anderson, Wausaukee Kathryn Colburn, Algoma Lee Clasen, Luxemburg-Casco Joan Charnetski, Sevastopol Lillian Berges, Seymour David Bell, Neenah William Behring, Lourdes, Oshkosh David Bartz, Sturgeon Bay Anthony Balistreri, Howard-Suamico Dr. Harold Baeten, St. Norbert, DePere Peggy Anderson, Green Bay John Anderson, Peshtigo James Anderson, Green Bay Mary Anders, Winneconne Joan Alioto, Denmark Laura Berken, Oconto Falls Lowell Baltz, Weyauwega Eugene Anderson, Peshtigo D. C. Aderhold, Bonduel Robert H. Dickinson, Oconto Sr. Barbara Haase, St. Bernard, G.B. Janet Elinger, Ashwaubenon Robert J. Haglund, Green Bay Janelle Hagerty, Resurrection, G.B. Michael Haasch, Pulaski Karen Grunwald, St. James Luth., Shawano Mike Gleffe, St. Matthews, Green Bay Rev. Gordon Gilsdorf, Sacred Heart, Oneida Jack Giachine, Seymour Leroy Gerl, Oconto Armin Gerhardt, Appleton Dona Geeding, Menasha Raymond Gantenbein, Green Bay Ann Fuhrmann, Marinette Rev. Bruno Frigo, Abbot Pennings, DePere Billie Feichtinger, Green Bay Keith Fawcett, W. DePere Mike Ercegovac, Winneconne Raymond Emerich, Hortonville Darwin Eastman, Appleton Dennis Dobrzenski, White Lake Roberta Dix, St. Joe's Acad., G.B. Nicholas Dal Santo, Pembine Sara Curtis, Green Bay John Cowling, Niagara Charles Gostas, Freedom Lillian Goddard, Coleman Gery Farrell, Menasha Phyllis Ellefson, Wash. Island Linda Eiting, Appleton R. A. Dirks, Gillett Duane DeLorme, Green Bay Carol DeGroot, Ashwaubenon Judy DeGrave, W. DePere James Curran, Green Bay John DeWan, Green Bay Ellen DePuydt, Gillett > Sr. Claudette Jeanquart, St. Charles, Catherine Huppert, DePere Gary Heil, Denmark Barbara Huth, Menasha Sue Husting, Green Bay John Hussey, Green Bay James Huss, Freedom Gene Hurrish, Green Bay Joe Hucek, Pulaski Nannette Hoppe, Howard-Suamico Wendell Hillskotter, Weyauwega Robert Herz, St. James Luth., Shawano Jerome Hennes, Little Chute Terry Heckel, Marinette Mike Hawkins, Xavier, Appleton Beth Hawkins, Xavier, Appleton Bill Harper, Lena Emmajean Harmann, Sevastopol Herbert Hardt, Gibraltar Russ Hanseter, Seymour Lee Hallberg, Appleton Donald Hale, Winneconne Robert Haen, Luxemburg-Casco Raymond Hammond, Hortonville Darrell Johnson, Hortonville DeAnna Johnson, Denmark Kathleen Jonen, Kaukauna Sr. Lois Jonet, Holy Angels, Appleton Ester Kaatz, Wausaukee Paul Kane, Ashwaubenon Ken Kappell, St. Alousius, Kaukauna Kris Karpinen, W. DePere Mel Kasen, Gibraltar Ken Keliher, Appleton Mary Chriss, Hortonville Mike Kersten, Suring George Kreiling, Marinette John Little, Winneconne Sr. Mary Alyce Lach, Cathedral, G.B. Ervin Kunesh, Marinette Bernadyne King, Neenah James Krenek, Coleman Dennis Lord, Little Wolf Steven P. Lapacz, Resurrection, G.B. Jim Krueger, Winneconne Fred Krueger, Oshkosh Douglas Koch, Cath. Cent., Marinette Everett Klinzing, New London Priscilla Mereness, Wrightstown Margaret McCambridge, White Lake Mary Mathis, Denmark Joyce Mateju, Algoma Doris Malcheski, Howard-Suamico Sr. Anna Maar, St. Philips, G. B. Roy Lukes, Gibraltar Judy Luedtke, St. Rose, Clintonville Jean Lucier, Ashwaubenon Ellen Lotz, W. DeFere Edward Linn, Appleton Harold Lindhorst, St. Martin Luth., Clint. Don Leibelt, Green Bay Robert Lee, Neenah Kathleen LeBreck, Oconto Rosemarie Lauer, Hortonville Mae Rose LaPointe, St. John High, L. Chute Fritz Krueger, Oshkosh Jack Koivisto, Green Bay Lynn Koehn, Pulaski Frank Koehn, Resurrection, G.B. Robert Meyer, Neenah Rick Menard, Little Chute Margaret McMahon, Little Chute Kathleen McMahon, Green Bay Judy McGown, Green Bay Donald Marsh, Bonduel James Maki, Sturgeon Bay Phillip Lewicki, Gillett Thomas LaFountain, Appleton Connie Petersen, St. Martin Luth., Clint. Sr. Dorothy Marie Tappa, Xavier, Appl. Arthur Paulson, Oconto Falls Carl Paquet, Denmark Wendell Mitchell, Green Bay David Miskulin, Goodman Richard Minten, W. DePers Virginia Pomusl, White Lake Willard Poupore, Little Chute AnnaMay Peters, Florence Jim Nuthals, Lourdes, Oshkosh Gloria Morgan, Linsmeier, G.B. Sharon Moore, Pulaski Edwin Schaefer, Kaukauna William Schaff, St. Joseph, Appleton Mary Margaret Sauer, Menasha Gladys Roland, Little Wolf William Roberts, Sturgeon Bay Mark Reddel, St. Martin Luth., Clint. Christine Proctor, Wausaukee Gene Ploetz, Kaukauna George Pederson, Southern Door Ed Patschke, Menasha Don Olsen, Shawano Mildred O'Connell, Green Bay Arnold Neuzil, Shiocton Lyle Nahley, Green Bay Roger Roznowski, Southern Door Kathryn Rowe, Appleton Jack Rosenthal, Lourdes, Oshkosh Rosemarie Rafath, Clintonville Paul Plantico, Green Bay David Paulus, Neenah Terry Otto, St. John Luth., Suring Jean Marie O'Malley, Green Bay Neil Olsen, Pulaski Dorothy O'Brien, Wausaukee Elmer Schabo, Niagara Ben Roloff, Howard-Suamico Gordon Rohloff, Oshkosh Jack Rickaby, Hortonville Marie Prochaska, Lena Cathy Warnack, White Lake Jack Twet, Freedom Clarence Trentlage, Freedom John Torgerson, Kewaunee Jackie Thiry, Denmark Nancy Tebo, Neenah Judy Sweedy, Denmark Ginger Stuvetraa, Oshkosh Bill Stillion,
Shawano Doris Stehr, Mt. Calvary Luth., Kimberly Wayne Splitgerber, Green Bay Beverly Splitgerber, Green Bay Bruce Sonnenberg, Neenah David Soltesz, Crivitz Lee Smoll, Little Chute Mary Smith, Green Bay Peter Skroch, Oconto Falls Calvin Siegrist, Howard-Suamico Carolyn Stoehr, New London Janet Serrahn, Sevastopol Allan Schuh, Pulaski Ron Schreier, Omro Larry Schneider, DePere Greg Schmitt, Cathedral, G.B. Arthur Schelk, Süring Warren Wolf, Kimberly James Wiza, DePere Susan Weller, Green Bay Ruth Ward, Crivitz Mary Wadzinski, Howard-Suamico Carol Trimberger, Kewaunee Richard Switzer, Little Chute Peggy Wolfgram, Pulaski Tom Weyers, Cathedral, Green Bay Ruth Windmuller, Green Bay Lila Wertsch, St. Margaret Mary, Neenah Dallas Werner, Kaukauna Marion Wagner, Gillett Tim Van Susteren, Holy Name, Appleton Ralph Wohlt, New London #### PREFACE awareness of the environment in our students and the public. and converter of energy, it is our obligation to do our part in creating an needs. Environmental problems are present in every community where agricultural a common practice that agricultural programs be adapted to local communities and Guide is intended to serve as a basis for inclusion of all of the environmental probably most have not included instruction in all of the areas. This I-C-E instruction is offered. Being that agriculture is the nation's largest consumer concepts contained within. It is hoped that each individual instructor will integrate this material as a unit or in parts in his present curriculum. included some of the environmental concepts included in this I-C-E Guide, but individual curriculums for many years. No doubt many agriculture teachers have including many of the various concepts of environmental sciences in our related areas of study. Whether we have recognized the fact or not we have been Vocational agriculture/agribusiness and environmental science are inter- ## DIRECTIONS FOR USING THIS GUIDE This guide contains a series of episodes (mini-lesson plans), each containing a number of suggested in and out of class learning activities. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Further, each episode offers subject area integration, multi-cable, both cognitive and affective behavioral objectives and suggested reference and resource materials useful to the teacher and studants. - in design--it is not a complete course of study, nor is its arrangement sequential. You can teach environmentally within the context of your course of study or units by integrating the many ideas and activities suggested. - 2. The suggested learning activities are departures from regular text or curriculum programs, while providing for skill development. - 3. You decide when any concepts, objectives, activities and resources can conveniently be included in your unit. - 4. All episodes can be adapted, modified, or expanded thereby providing great flexibility for any teaching situation. - while each grade level or subject area has its own topic or unit emphasis, inter-grade ccordination or subject area articulation to avoid duplication and overlap is highly recommended for any school or district seeking effective implementation. This total K-12 environmental education series is the product of 235 classroom teachers from Northeastern Wisconsin. They created, used, revised and edited these guides over a period of four years. To this first step in the 1,000 mile journey of human survival, we invite you to take the second step-by using this guide and by adding your own inspirations along the way. # PROJECT I-C-E TWELVE MAJOR ENVIRONMENTAL CONCEPTS - of energy on earth. Transformation of sun energy to other energy forms (often begun by plant photosynthesis) provides food, fuel and power for life systems and machines. - 2. All living organisms interact among themselves and their environment, forming an intricate unit called an ecosystem. - 3. Environmental factors are limiting on the numbers of organisms living within their influence. Thus, each ecosystem has a carrying capacity. - 4. An adequate supply of clean water is essential to life. - 5. An adequate supply of clean air is essential for life. - 6. The distribution of natural resources and the interaction of physical environmental factors greatly affect the quality of life. - transportation, economic conditions, population growth and increased leisure time influence changes in land use and population densities. - 8. Cultural, economic, social, and political factors determine man's values and attitudes toward his environment. - Man has the ability to manage, manipulate and change his environment. - 10. Short-term economic gains may produce long-term environmental losses. - 11. Individual acts, duplicated or compounded, produce sig nificant environmental alterations over time. - 12. Each person must exercise stewardship of the earth for the benefit of mankind. A "Concept Rationale" booklet and a slide/tape program "Man Needs His concepts. Environment" are available from the I-C-E RMC to more fully explain these [-] # INDEX OF PROBLEM ORIENTATION TO ENVIRONMENTAL CONCEPTS ### Topic/Unit £, | 12 | 11 | 10 | 9 | ∞ | 7 | 6 | 5 | 4 | ω | 2 | | Concept | |--------------------------|--------------------------------|--------------------------|--|-------------------------------|-------------------------------------|---|---|--|---|---------------------------------------|---|----------------| | 31
Soil Stewardship | 29
Animal Waste
Handling | 27
Soil Productivity | 25
Pesticides | 23 Soil Appreciation | 21
Land Use
Competition | 19 Soil Productivity | 15 Air Pollution Soils | 13 Soil Water Conservation | 11
Carrying Capacity | 9
Life In Soil | <pre>7 (page no.) Organic Matter</pre> | Soil Science | | 55
Cropping Practices | 53 Cropping Practices | 51
Woodlot Management | 49 Plant Pests | 47
Pesticides | 45
Land Use &
Food Production | 43
Crop Geography | 41 Air Pollution | 39 Water Conservation | 37 Plant Population | 35
Crop Rotation | 33
Sun Energy | Plant Science | | Animal Wastes | ment | 75
Woodlot Grazing | 73
A. I. vs.
Natural Breeding | Vegetable vs.
Animal Foods | Meat Consumption | 67
Cow to Roughage
vs. Roughage to
Cow | 65
Vent. of
Livestock
Structures | 63
Water Supply
Animal Waste
Disposal | 61
Stress of Popu-
lation on
Environment | 59
Rumen Bacteria | 57 Dependence of Animal on Photosynthesis | Animal Science | | Land Ownership | 101
Marketing | Land Use | Rurai Sociology &
Urban Relationships | Government Aid
to Farmers | 20ning Ordinances | 91 Marketing Problems | 89 Farmstead Planning | 87 Farm Water Supply | 85 Cropping Plans | 83 Specialization vs. Diversification | 81 Fuel Use Economics | Farm Economics | S. Title **PROJECT** -C 59 70-·0135 within the soil by: on the stored energy preserves dependence of living organisms capacity of a soil is depenorganic matter in the soil. Explain how energy from the illustrate the relationship the soil using examples to dent on the organic level in sun is stored in the form of Indicate awareness of the Explain how the carrying a. Stating the importance of Skills Used: ORIENTATION Affective: Cognitive CONCEPT NO. **Environmental:** BEHAVIORAL OBJECTIVES Study soil analysis reports. Have soils tested for Compare fertility levels of low and high organic content fertility. needed by living organisms asked if stored energy is organisms. organic matter for living Responding positively when Organic Matter - Energy 5 In-Class: organic matter accumulacreased area will effect of plants. How the in-Study photosynthesis area yields on fields of The soil carrying capacity 2. Compare forage crop and yield potential per tion. different organic levels. acre. that soil. is dependent on the relative organic levels in 1. Study corn population STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Soil Science Agriculture D. A Ç ₿. **Outside or Community:** and report to class. various ways of conserving barnyard manure by centuries of open grasslands with that formed under a forest Have students study cover. and pine tree seedling 2. Compare maple tree of various plants. of plants in shade to Compare soil organic growth rate in shaded sunlight. that of plants in open Compare rate of growth grown on them. Find location of muck levels that were formed forest. Study shade tolerance farms and identify crops soils. ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: Soil Use and Improvement, Stallings, J.H., PrenticeHall Profitable Management of Wisconsin Soils, Walsh, L.M., Beatty, M.T. Profitable Soil Management, 3rd ed., Knuti, Korpi & Hide, Prentice-Hall ### Audio-Visual: Conserving Our Soil Today, BAVI, #5079 CONCEPT NO. ORIENTATION Environmental: Life in the Soil 2 - Ecosystem TOPIC/UNIT _ SUBJECT Integrated with: Soil Science Agriculture | | | | | | Ε. | S. | Ε. | Α. | T | itle | 11 | 11 | | PF | 30 | JE | C'T | · - | -C | — E | <u> </u> | 59 |) —' | 70- | -0 [·] | 13 | 5 | 1 | _ | | |-------------------------|----------------------|---|-------|-----------------------|------------|--------------|----|---|----|-----------------|--------------------|-------------------------|--------------------------|--------|------------|---------------|-----|-----------------------|---------------------|------------------------------|-------------------|------------------|---------------|---------------------|-----------------
----------------------|------------|-----------------------|---------------------------|--| | forming, ae onditioning | nitrogen fixation ba | Skills Used: Thochilation of seed with | | | | | • | | | | elements from soil | help plants by releasin | Find evidence that | ;tive: | | improve soil. | - | in ways that microorg | • | insects usually found in the | anisms and earthb | cribe the locati | d earthborn i | form of mi | at soil contain | ate a procedure in | Cognitive: | BEHAVIORAL OBJECTIVES | OB IECTIVES | | | | | | - | _ | _ | | _ | | | | | | | | | | | <u>.</u> | , | | | в. | | | | A. | In-C | (Catabata | 2 | ũ | SOIL | trave the earthworm | Inoculated sorts; by | בנכ | mpare | cterra. | with nitrogen lixa- | of legum | module formations on | | | STUDENT-CENTERED LEAPNING | | | | | G. | | | • | · | | | | | <u>নে</u> | | | | | D. | | | 2 | | | | • | Ħ | | • | >
 | <u>.</u> | NING | | | 9 | life in the soil. | Field trip to various | y and | earthworms. Study its | population | soils that s | п. | or garden soll and
estimate their weight | гт | nworms and inse | ke a cour | emperatur | Sterilize soil by baking | | sterile | rt | _ | inocula | 7 | Demonstrate greenhouse | munity. | | | nd display see | s pags pue | and labels from | | Outside or Community: | ACTIVITIES | | ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: Profitable Management of Wisconsin Soils, Beatty, M.T. and Walsh, L.M., 1967 Profitable Soil Management, Knuti, Korpi and Hide ### Audio-Visual: Soybean roots - inoculated and non-inoculated specimens. Inoculant mixed with humus compost specimens. Specimens may be purchased through seed suppliers. Ecology and Agriculture Multi-Media Set, Ecology and the Agroductions, San Luis Obispo, California 93401 | | E. S. E. A. Title III - PROJECT I-C-E 59-70-0135 | -4 | | | | | |--|---|--------------|------------------------|------------------------------|-----------------------------|------------------| | Skills Used: 1. Soil classification 2. Judging soils | Provide or select examples of situations that show that soils with very low moisture and fertility capacity will not be productive in yielding agricultural crops. Explain the importance of zoning land for uses such as farming, recreational, etc. based on characteristics of temperature, soil type and moisture conditions. Affective: Appreciate that all land has a potential of producing a useful commodity though not all can produce the same commodity but suggesting alternate uses for a given area under differing conditions. | אבר ספורכיוי | BEHAVIORAL OR JECTIVES | ORIENTATION Zoning Soils fo | CONCEPT NO. 3 - Carrying Ca | Environmental: | | | A. Soil types 1. Study soil types, classification and their potential. 2. Study of soil types suitable for crop production. B. Assign student projects in selecting and zoning recreational lands. C. Assign students research on zoning land for agricultural use based on soil maps and land capability classes. D. Have students study an actual SCS Conservation Farm Plan Program and learn how production and management practices can be identified in regard to the potential carrying capacity of the land. | | STUDENT-CENTERED LEA | or Agricultural TOPIC/UNIT S | Capacity SUBJECT A | Integrated with: | | | 11d sull sull sull sull sull sull sull sul | 17 | LEARNING ACTIVITIES | Soil Science | Agriculture | | ## CONTINUED OR ADDED LEARNING ACTIVITIES ### **Publications:** Knuti, Korpi and Hide Wisconsin Soils, Walsh, L.M. and Beatty, M.T., 1967 Soils, Worthen & Aldrich - ### Audio-Visual: Make a soil profile of area soils ### Community: Community resource development agent, Ag. extension department Environmental: CONCEPT NO. - Water TOPIC/UNIT ORIENTATION Soil Water Conservation Soil Science SUBJECT Agriculture Integrated with: | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEARNING ACTIVI | |--------------------------------|----------------------------------| | Cognitive: | In-Class: | | H | A. Students to show | | farm lands causes | holding capacit | | streams and lakes. | ties by use | | | flat of soil se | | Describe and demonstrate three | slope. Make use | | procedures that are effective | grass clippings | | in reducing runoff. | and water | | (| | ### Affective: **PROJECT** using strip cropping, terraced "That's good for reducing erosion" when viewing a field conservation practices by Appreciation of soil water waterways, etc. making statements such as ### Skills Used: - 1. How to improve water-holding capacity of soil. - How to build water terraces How to build a water-holding pond. - on slopes. - Soil percolation test. | cidss: | |----------------------------| | Students to show water- | | holding capacity capabili- | | ties by use of a small | | flat of soil set up on a | | slope. Make use of sod, | | grass clippings. Rain | | and water flow can be | | simulated with the use of | | cans pierced with various | | = | | water, t | | in | | following can be shown: | vation practices used on holding capacity. soil increases waterholding capacity. to soil increases water-2. Adding organic matter The study of water conserimproved tilth of creases water absorption. 1. Mulching soil in- Water-holding ponds farm land. - Terracing land - absorption. snow in place for spring Winter cover crops hold soil organic content Crop rotation builds Contour strip cropping ### TIES Community: | | c. | ₽. | A. | |------------------------|------|----|---------------------------| | cropping is practiced. | d 10 | | View farm pond locations. | - testing of soil. ct percolation - manure storage systems pollution. chemical field runoff manure and agricultural during the winter season. over direct spreading Survey farms using manure and its effects on water agricultural fertilizer, 2. Study findings on 1. Study the merits of spreading during winter. storage in place of direct ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: Soil Uses and Improvement, Stallings, J.H., Prentice-Hall Profitable Soil Management, Knuti, Korpi and Hide ### Audio-Visual: Ecology and Agriculture Multimedia Set, Water and the Ag. Environment, Vocational Education Productions, San Luis Obispo, California 93401 Environmental: Integrated with: | CONCEPT NO. 5 - Air Wind Erosion A: ORIENTATION Quality; Air Po | Affecting Air Pollution Affecting TC | OPIC/UNIT Soil Science | |---|---|------------------------| | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | EARNING ACTIVITIES | | - 1 | In-Class: | Outside or Community: | | why an ac | A. Study history of "Dust | A. Plant conservation | | air is essential to | Bowl" in the U. S | | | •
• | magazine or act | sand dune areas. | | avs | reports on inst | B. Take | | controlled. | lution af | areas | | pare the four ways of | surroundin | erosion | | g wind erosion in t | ming conditions. | practices used | | a. cost | C. Study methods of wind | | | b. avail | erosion control: | - | | time requir | • | - | | . effec | . Cover crops | · | | Affective: | 7. Stubble mulching | | | Account the fact that air can | ave students | | | . changed by land | seeds on soil to whi | - | | ent and urban ai | ur dioxide has | | | d that air in t | d and compa | | | fect the soil | with a control pl | - | | local community without | E. Initiate discussion on E. Initiate discussion on | nd world | | arssent. | sible for this | | | | practice. | - | | | | | | Skills Used: | | - | | plant a windb | | | | conserve soil | | | | to wind erosion. | | | ### Publications: Profitable Soil Management Knuti, Korpi and Hide ### Audio-Visual #### llm: Conservation to Save Our Environment, BAVI, #7813 Filmstrips: Ecological System, Imperial Film Co., ICE RMC, FS St 19 Conserving Our Natural Resources Encyclopedia Britannica Films, ICE RMC, FS St 22 #### Community: Have soil conservation man come to class and discuss wind erosion ## CONTINUED OR ADDED LEARNING ACTIVITIES ORGANIC LIVING: Soil - Nature's 'Mr. Clean' picture. Air and water were given only a 20% rating each; other factors, such as living space, minerals, wildlife and timber, made up the remaining 30%. producing its 1972 Environmental Quality Index, determined that soil accounted for 30% of the total environmental is the most important. The National Wildlife Federation, in Of all the resources we depend on to support life, soil resources, according to the Federation, scoring only 34, while water got a rating of 40. mental components. On a 1 to 100 scale it was given the remarkably high score of 78 (down from 80 in 1971, mainly because of erosion). Air was the most polluted of all Soil was also the least polluted of our major environ- accustomed to hearing bad news more often than good. may come as a surprise to ecology-minded people who are soil the headlines). has received far less attention recently than air and water (although back in the 1930's the dust bowl tragedy gave Both the environmental importance and purity of soil Soil tends to stay pure because it has a remarkable ability to use pollutants to strengthen itself. Nutrients give the land more "grow power". such as nitrogen and phosphorus are dangerous pollutants to bodies of water, causing them to choke up with algae. But those same
nutrients are fertilizers to the soil. They Also, soil can convert outright pollutants into harmless substances, or absorb and hold them harmless for long periods. Pesticide residues may not be broken down in air or water, and can be concentrated in the bodies of fish and sea birds. Yet they are often digested quickly in the soil. Their figures showed that amounts of the toxic gas should double every four to five years. But that wasn't happening Even carbon monoxide from automobile exhausts is detoxified by the soil, by being converted into carbon dioxide. For a long time, scientists wondered why carl monoxide levels in the air didn't build up continuously. (Continued) ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: (Continued) monoxide. They urged that their study not be considered cause for too much optimism, however, because micro-organisms can absorb only so much carbon monoxide before becoming "stuffed" that micro-organisms in the soil were absorbing the carbon Then a team at Stanford Research Institute discovered purification takes place quickly, within a few minutes after the gases come into contact with the soil. All ethylene, sulfur dioxide and nitrogen dioxide. The those substances are serious pollutants. Abeles reported last year that soil can also remove eating. U. S. Department of Agriculture scientist F. Carbon monoxide isn't the only pollutant soil is with bacteria, fungi, protozoa and tiny organisms of many types. Very often they can absorb a pollutant and excrete a beneficial substance. this purification process. Each teaspoon of soil is The living part of the soil is largely responsible for Life in the soil is dependent upon a good supply of organic matter and humus, which is decaying organic matter. If soil humus is depleted as happens after continuous pollution fighting power of soil is then lessened. cropping, the number of soil micro-organisms declines. was able to prevent DDT and other pesticide residues from being absorbed by plants. And Russell S. Adams, Jr. of the University of Minnesota wrote recently that "with very few exceptions, pesticides are readily absorbed by soil organic matter." organic matter. has tremendous power to purify toxic substances. C. R. Harris and W. W. Sans of the Canada Department of Agriculture reported in 1969 that soil with more organic matter Other studies have shown that soil organic matter itself Community: instead of being composted into fertilizer, for example. needs to make humus. Garbage is usually burned or buried remarkable reluctance to give the soil the substances it is the key to its purifying ability, people have shown a Despite the discovery that the organic matter in soil (Continued) Audio-Visual: 17 ### Publications: ## CONTINUED OR ADDED LEARNING ACTIVITIES ### (Continued) absorb and detoxify human wastes. fertilizers, farmers aren't anxious to use it. cumbersome and expensive to handle than synthetic are produced by big feedlots. Yet because manure is more sound way to dispose of the mountains of the manure that detoxified. Animal manure is a "natural" for use as into rivers, oceans and lakes with hardly a thought of the health consequences. In the soil, such wastes could be not logical, since raw human wastes are now being dumped to sanction that practice, fearing disease problems. That's months, with proper pretreatment, the soil could easily animal manures and even human wastes. In a matter of a few fertilizer, and there probably is no other ecologically The biggest and best sources of humus for the soil are Yet people are reluctant and start looking at what is good for the environment as a whole. Of all our resources, soil deserves special consideration because of its surprising ability to help environment. correct mistakes that are made in other areas of the going to have to stop thinking only about dollars and cents, If we're going to control pollution, though, we're Audio-Visual: | Environmental: | | Integrated with: | | |--|--|--|---| | CONCEPT NO | 6 - Resources | SUBJECT A | Agriculture | | ORIENTATION _ | Soil Productivity | TOPIC/UNIT | Soil Science | | BEHAVIORAL | OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | | In-Class: | Outside or Community: | | State that soi | ls vary in their | A. Improving soil productivity. | A. Have students make micro-
monoliths of known soil | | | | tudents to stu | types. | | List factors sible for the | that are respon- | soil to determine how that soil's productivity | B. Invite the local SCS specialist to tell about | |) <u>il</u> . | | be improved. | ich
ha t | | Demonstrate a | procedure for | acent fields | ng and i | | | le approximate | same cropping and manage- | ivity of
h filth (| | D productivity | | <u>o</u> | community. | | T | | to: | C. Conduct a field trip, | | | value of sus- | b. Structure | and wind damage. | | | soils | • | ne the goo | | suggesting t | arents | • pH | as the poor | | neighboring rarm | oils and add fer- | e. Ferciticy tever (NrN) | υ | | tilizer and sustain the | organic matter to productivity | | community which affect soil productivity. | | | | | | | <u> </u> | | | | | Skills Used: | | | | | 1. Soil evaluation 2. Soil sampling an | evaluation techniques. sampling and testing. | | | | | | | 19 | ## CONTINUED OR ADDED LEARNING ACTIVITIES ### **Publications:** Rnuti, Korpi and Hide Our Natural Resources, McNall, Kirscher Interstate Soil Uses and Improvement, J. H. Stallings ### Audio-Visual: Filmstrips: (NASCO, Fort Atkinson, Wisc.) Soil Color Soil Texture Soil Structure ### Community: SCS representative | | E. S. E. A. Title III - PROJ | ECT I-C-E 59-70-0135 | <u>-4</u> | | | |---|---|---|--|--------------|--| | Skills Used: 1. Judging and classifying land. 2. Learn zoning regulations. 3. How to recognize soils capable of producing food and fiber | Affective: Value land zoning regulations by stating that a given situation is a good use of zoning. Defend the statement, "Taking agricultural land out of production for residential and industrial uses decreases the food production potential for future populations. | Describe the basis for land zoning. Explain the procedure for zoning land including: a. Who zones the land b. Factors used c. Criteria for each zone classification | BEHAVIORAL OBJECTIVES | Land Use | Environmental: CONCEPT NO. 7 - Land Use | | | sification bilities. ect study c s that have nal potentis, playgrouing, forest | A. Land classification 1. Project study on types of land that should be used for residential, agricultural and indus- trial use. 2. Students become fami- liar with local zoning ordinances. 3. Student will partici- nate in actual land | In-Class: | | Integrated with: | | 21 | | lii
ss
ss
ss
d
u
lin | LEARNING ACTIVITIES Outside or Community: | Soil Science | Agriculture | ## CONTINUED OR ADDED LEARNING ACTIVITIES ### **Publications:** Profitable Soil Management, Knuti, Korpi and Hide Soil Uses and Improvement, J. H. Stallings ### Audio-Visual: Conservation and Balance in Nature, BAVI, #6443 Filmstrip: Conservation of the City, ICE RMC, FS St 18 ### Community: SCS representative Acquire local zoning ordinances **PROJECT** ·C **59**. 0135 23 Identify soil productivity both actual and potential. practical picture? (Continued) Is this an economically to do this? to soil type. ### Profitable Soil Management, Knuti, Korpi and Hide SUGGESTED RESOURCES CLASSROOM (Continued) D. Students to make and study mini-profiles of various CONTINUED OR ADDED LEARNING ACTIVITIES soil types. ### Audio-Visual: Soil profiles #### Community: SCS or soil specialist Museum Farmer ERIC Full Text Provided by ERIC 24 | | E. S. E. A. Title III PROJECT I-C-E 59-70-0135-4 | | |--|--|------------------| | Skills Used: 1. Safe use of pesticides 2. Students will identify commonly-used pesticides 3. Students will identify weeds and insects | OBJECTIVES OBJECTIVES OBJECTIVES Pesticides a conomic fact ion of food. need for sale application role of Purministration icides by facticides as ticides as ticides as des des des des application application | Environmental: | | | ides ides ire a cor in fety n. fety e Food in the rmers. they d and of instruc- instruc- | | | | Inclass: A. Pesticide investigations: 1. Students will study concepts of chemical safety. 2. Comparative study of crops grown with and without the use of pesticides. 3. Study regulations of pesticide use in food production. 4. Review the purpose of pure food and drug regulations. 5. Determine by
test the pesticide residue in soil. 6. Students to identify common weeds and insects and determine which pesticides are needed for each. | Integrated with: | | 25 | Agriculture Soil Science Outside or Community: A. Construct and use a pesticide plot. Chemicals available through University of Wisconsin. B. Have a pesticide salesman: 1. Give a program on pesticides and their use. 2. Give actual demonstrations of pesticide use. | | ## CONTINUED OR ADDED LEARNING ACTIVITIES Publications: University bulletins on pesticides. ### Audio-Visual: Fertilizer sample filmstrips Pesticides films | | Environmental: CONCEPT NO. 10 - | |-----------------|--| | | ORIENTATION Soil | | <u> </u> | BEHAVIORAL OBJECTIVES | | <u> </u> | Cognitive: Explain how soil productivity may affect long-term economic gains and losses. | | | | | Title III — PRO | Affective: Offer an explanation of his responsibility to soils in order to keep soils productive for future generations. | | E. S. E. A. | | | 321 (| Skills Used: Soil evaluation techniques Soil analysis Land judging | ı ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: Rorpi and Hide Natural Resources Management, Knuti, Korpi and Hide ### Audio-Visual: Film: Have Your Planet and Eat It Too, Churchill Films make suggestions for improve-Present the value of animal |animal waste handling. occurring in most methods of minimum of loss. returned to soils with a wastes so that they may be wastes. wastes to soil reconstruction ment in handling animal Evaluate home practices and to others. List the most important losses Explain how to conserve animal CONCEPT NO. Skills Used: Cognitive BEHAVIORAL OBJECTIVES ORIENTATION Environmental: Affective: Learn how to grade barnyard own manure handling. Learn how to improve surfaces and properly store animal wastes Animal Waste Handling 11 -Individual Acts their Ç D. ₩. Animal Waste In-Class: Students to study practices with frequent application of a ton of manure. yard manure on the home better care of the barnvidual class members for manure. in conserving barnyard of straw in feed lots. 4. Keep manure well packed of ammonia. vatives such as superuse of bedding, tight manure: home use of approved Have class members check Find the fertilizer value Consider plans of inditical to prevent losses phosphate. gutters, floors on field practices in handling to the field when prac-3. Haul manure directly Lessen fermentation or liquid parts of manure rotting by use of preserlots. Conserve valuable tarm. STUDENT-CENTERED LEARNING ACTIVITIES (Continued) Management SUBJECT TOPIC/UNIT Integrated with: Soil Science Agriculture ₿. A. ဂ **Outside or Community:** material handling plant. several farms to observe on manure handling. representative to class Presentation by a field Field trip to a farm barnyard manure. practices in conserving Take a field trip 29 E, Title III **PROJECT** I-C 59 0135 ### Publications: Profitable Soil Management, Knuti, Korpi and Hide ## CONTINUED OR ADDED LEARNING ACTIVITIES - CLASSROOM (Continued) D. 5. Work manure into the soil soon after application. - 6. Add superphosphate to the manure to make it a balanced fertilizer. - 7. Make frequent application of 4-8 tons per acre. - with manure. 8. Use recommended soil and crop practices along ### Audio-Visual: Filmstrip: Manure Handling, NASCO Pollution in Perspective -Solid Waste, General Electric AV Communications, ICE RMC, S. **PROJECT** E. Title Ш I-C-E 59-**-70-013**5 4 soil stewardship values by of soil stewardship that ingiven situations constructively criticizing corporates the principles of Indicate an awareness of good good crop practices: Present a report on practices Skills Used: ORIENTATION CONCEPT NO. Affective: BEHAVIORAL OBJECTIVES Environmental: Cognitive: Effects of yields on crop-Crop rotation planning. Surveying techniques Tree planting and forestry ping practices techniques Rotations Grassed waterways Contour strip Grassland farming Soil Stewardship 12 Stewardship A. ₽. In-Class: ate continuous cropping waterway, grasslend contour strip, grassed ciples of Laying out a community. their responsibility in Student discussion as to farming. 3. Student to learn panpractices. 2. Students should evalurotation practices in his Crop practices 1. Student will plan crop land ownership. STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Soil Science Agriculture ä Outside or Community: waterway, farm pond in regard to theoreti-Have students participate cal surveying for these good soil management Field trip to farm pruning project. in a tree planting and projects. ditches, grassed develop contours, Have students actually practices. with 31 ## CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: Profitable Soil Management, Knuti, Korpi and Hide ### Audio-Visual: 18 Slide sets from NASCO on contour strips S. E. **PROJECT** synthesis by decreasing the |lution is evident. situations in which thesis by including of air pollution on photosyn-Indicates awareness amount of light penetrating affects the process of photomatter. sun's energy is necessary for the earth's atmosphere. Describe how air pollution the production of organic to this effect when Describe in writing how the Skills Used: Cognitive: Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. How to show the effect of oxygen on combustion. Testing Testing Testing for starch content. for CO₂. for water Sun Energy 1 - Energy air polof affect viewing statements С5H12O₆+6O₂ 6CO₂+6H₂O+ Energy 6C02+6H₂0 D. ဂ В. A. In-Class: Show burning process--use --use glowing splint and match. show CO,. Brow into CaO water to chemical formulas and respiration by show starch content of color. Test with KI to of light on plant leaf Blow on window to show Demonstrate photosynthesis covered areas of leaves. covered areas and un-Partially cover geranium and compare the results. Grow beans in full sunleaves to show the effect light and in limited light oxygen. chlorophyll C₆H₁2+60₂ sun's energy STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Plant Science Agriculture D. Ö В. **Outside or Community:** light intensity. Visit sunny and shaded Visit a greenhouse to observe light control growth. Visit areas of heavy absence of plant shade to show the preference of grasses areas to show the area to observe plant Field trip to a wooded and management. for shade or sun. preterence and populations as related to ယ **Environmental:** Integrated with: # CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Crop Production, VEP-California Crop Production, Delorit and Ahlgren Experiments in Soil Science, VEP Profitable Soil Management, Knuti, Korpi and Hide Environmental Facts, Potash Institute #### Audio-Visual: Filmstrips: Ecology and Man Series, Set 3, McGraw Hill, ICE RMC, FS St 11 #### Community: Local greenhouse visits Lawns at school or on people's property Farm woodlots title having problems wi weeds or diseases. S. **PROJECT** Will suggest crop rotation as ging from a forest ecosystem crop rotation is used to: |a possible solution when conthat develop within each having problems with insects Identify the effects of chan-Describe situations in which portion of the rotation. fronted by a person that is List the various ecosystems • 01 c. Control crop diseases Skills Used: Cognitive: Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** Planning a crop rotation. Maintaining organic matter. Planning the use of manure Planning fertilizer use. Control insects Control weeds farm ecosystem. 2 Crop Rotation **Ecosystem** D. Ç В. In-Class: Show fertility balance by crop diseases. cropping plan. Discuss the ways in which Make a map of the home manure. Student reports: and commercial fertilizers crop residues, manure, removed by crops with comparing fertility crop rotations help con-2. Value and use of fertility replaced by 1. Crop rotations trol farm and develop a 5-year insects, weeds and STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Plant Science Agriculture ₿. A. ဂ Outside or Community: corn field ecosystem. observe the effects of Visit corn plots to capability classes. rotations and land present a program on Have county SCS man and weed problems. observe insect disease Visit corn plots to farm chemicals on the **3**5 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Rnuti, Korpi and Hide, Prentice Hall Crop Production, Delorit & Ahlgren Profitable Management of Wisconsin Soil, Walsh (American Printing & Publishing Co.) #### Audio-Visual: Crop Rotation, filmstrip, NASCO Kit: The Environment of Man: An Introduction to Ecology, Educational Coordinates, ICE RMC, KT 2 #### Community: Small group visits to area farms | | Environmental: | | integrated with: | | | |------------|--|--|----------------------|--------------|---| | | concept No. 3 - Carrying Co | Capacity | SUBJECT | Agric | Agriculture | | | | | TOPIC/UNIT | Plant | Science | | | BEHAVIORAL OBJECTIVES | STUDENT | | LEARNING | 3 ACTIVITIES | | <u>5–4</u> | - 1 | In-Class: | | 0 | Outside or Community: | | -0139 | State five reasons why plant populations vary from field | A. Discussion in effect of the | class; the following | A . | s for pla | | 70- | s in c | nt popu
tility | lations: | - в. | Corn yield contest for students. Complete | | 59 | planter. | • • | | - | records required. | | = | strate the calibration o | . Moisture | supply | с. | ible, obser | | C-E | a corn planter for a given rate | IntendedVariety | use | · — – | corn field having too high a plant population | | <u> </u> | population will | 6. Leaf angle | | | • | | JECT | , w | librating anter. | the corn | | | |
PRC | Affective: | Kernel sp | spacing | | | | <u>1</u> | the time spent | | travel | | | | a | on is time e planting | New prant
librate a | orn planter | | | | Title | | 5 0 | rmines the | - - | | | A. | | plant population in field on the home fa | ion in a home farm. | | | | E. S. E. | | | | | | | | Skills Used: | | | | | | | Calibrating a corn planter. Determining correct plant | | | | | | | lant popu | | · | - | | | | in the field. | | | _ = | 37 | CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Calibrating Corn Planters, University of Wisc. Extension Bulletin Crop Production, Delorit and Ahlgren, Frentice-Hall ### Audio-Visua!: Calibrating Planter, filmstrip, Renks #### Community: Farms and fields in local area Machinery dealers in area | | E. S. E. A. Title III PRO | | 70-0135-4 | <u> </u> | | | | |---|--|--|--|-----------------------|--------------------------------|-----------------------|------------------| | Skills Used: 1. Wise application of animal waste and fertilizer. | Affective: Defend the enforcement of laws and regulations pertaining to water supplies and usage even though it results in an increased cost, etc. | Identify farming practices that will pollute other people's water supply. | Cognitive:
List six vital functions of
water for plants. | BEHAVIORAL OBJECTIVES | ORIENTATION Water Conservation | CONCEPT NO. 4 - Water | Environmental: | | | D. Di
ov
di | B. Hay of the all the Land the Land Local C. Discontinuous control of the Land L | A. Di in | | tion | | | | | Discuss the effect of overfertilizing, manure disposal and soil erosion on water quality. | we students e blackboar water need pound of dr e productio cal crops. scuss ways n conserve | Discuss with students ways in which the plant uses | STUDENT-CENTERED LEAF | TOPIC/UNIT P | SUBJECT A | Integrated with: | | 39 | animal waste storage. | 1. Strip cropping 2. Terraces 3. Tiling 4. Ditching 5. Land leveling 6. Mulching 7. Formation of ponds R. Field trip to observe | A. Field trip to observe water control practices such as: | LEARNING ACTIVITIES | Plant Science | Agriculture | | # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Crop Production, Delorit and Ahlgren Facts From the Environment, Potash Institute #### Audio-Visual: Filmstrip: Ecology and Man Series, Set 3, McGraw-Hill, ICE RMC, FS St 11 #### Community: Farms in area Sewage disposal plant | E. S. | E. A. Title III - PROJECT I-C-E 59-70-0 | | | | | | |--|--|--|-----------------------|---------------------------|---------------------|------------------| | Skills Used: 1. Effects of air pollution on crops. | e ways n affect on affect on affect on affect on air s t may c | air p | BEHAVIORAL OBJECTIVES | ORIENTATION Air Pollution | CONCEPT NO. 5 - Air | Environmental: | | | affects farm cro 1. Nationally a. Near large c b. In rural are 2. Wisconsin a. Near cities b. Near pulp mi c. Near power p 3. Locally Round table disc on which polluta crops. 1. PAN 2. Exhaust fumes Discuss Californ experiences conc pine dieoff near Angeles. | In-Class: A. Discuss how air pollution | STUDENT-CENTERED LEA | TOPIC/UNITF | SUBJECT A | Integrated with: | | 41 | | Outside or Community: A. Make a collection of | LEARNING ACTIVITIES | Plant Science | Agriculture | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Environmental Conservation, Dosman Wiley, Chapter 13. Facts From Our Environment, Potash Institute #### Audio-Visual: Ecology and Agriculture Kit, VEP Crisis of the Environment, The New York Times, ICE RMC, KT 6 #### Community: Local sanitary landfill S. E. **PROJECT** 59 A. Title 111 -0135 as such. crop areas to be classified in the United States. Make a crop plan for their responsible for the major Explain the factors that are demands and defend their plan. farms based upon soil capabilities and their own economic [dentify the major crop areas Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** Soil type identification Map making Chart making 9 Crop Geography Resources ဂ ₿. In-Class: map of their farms or a Students prepare a field sample farm, showing 3. Economic demands grown in certain areas major crop-growing areas of the U.S. showing the capability and the grown based on the soil different crops are grown Discuss the areas where farmer's economic demand. recommended crops to be Discuss why crops are in this country. • Climate Soil Students prepare maps Fruit and truck crops Small grains Cotton and tobacco Grass areas Corn STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Plant Science Agriculture A. ₿. Ç **Outside or Community:** and accompanying various soil types in yields of crops on the compare, in class, Write up data and check crop production Students map their cropping practices Service representative Have Soil Conservation farms by soil type and local soil resources talk to the class on the area. records on each type. OWIN 43 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Farm Management Textbook, Mortensen and Hali, Interstate Crop Production, Delorit and Ahlgren, Prentice-Hall Profitable Management of Wisconsin Soils, Walsh #### Audio-Visual: Filmstrip: How Good Is Your Land?, NASCO #### Community: County agricultural agent or soil conservationist S. d be more positive in the use **PROJECT** 59 70 Evaluate changes taking place of available land. and suggest changes that will and his use of leisure time future recreational activities now that will affect his farms. have affected land use on our economic and social changes List three ways in which Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. **Environmental:** Reading or interpreting Recognize Land use planning. aerial maps. classes. land capability Land Use and Food Production 7 - Land Use D. c. ₿. In-Class: Discuss the food needs of and interchanges. acres in the U.S. now and on the number of crop Prepare a research report of land available to grow the people and the amount crop production. changes in land use for development. 25 years ago. economical use of the development has made more Discuss local community Land taken for highways food. remaining land possible. Discuss how research and Land taken for suburban STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Plant Science Agriculture Α. ü **Outside or Community:** and ordinances to Study local zoning maps year periods. of local area from ten Use aerial photographs and recreational. determine which land is urban sprawl, etc. of production because of Field trip to observe Relate violations of residential, industrial zoned agricultural, land has been taken out 1. Determine how much other than farming. results. zoning ordinances that Class II land for uses the use of Class I and have occurred and their 45 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Farm Management Handbook, Mortensen and Hall, Interstate Environmental Conservation, Dasman ### Audio-Visual: ř Bulldozed America, BAVI Filmstrips: Environmental Pollution...Our World In Crisis, ICE RMC, FS St 1 Ecology and Man Series, Set 3 ICE RMC, FS St 11 Crisis of the Environment, ICE RMC, KT 6 #### Community: District
forester for aerial S. E. 2. pesticide usage even though it and regulations concerning Defend the enforcement of laws attitudes toward pesticides continuous turmoil of man's Explain the reasons for the trolling the use of pesticides. number and scope of laws con-Silent Spring. since the publishing of lessness has increased the 1. How to read and understand results in a higher cost, etc. List five ways in which care-Skills Used: Cognitive: Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Environmental: proper use of pesticides. a pesticide table (a less use and recommend the Learn to recognize carelegal document). ∞ Pesticides Values and Attitudes <u>.</u> A D. ₩. C In-Class: world. Study factors leading up use of pesticides. of the consumer have balance of the insect careless use of pesticides cides has affected wildwhere the use of pesti-Make a list of pesticides brought about increased Discuss how the demands has upset the natural Discuss ways in which the Discuss specific instance in each case. since 1965 and the reason taken off the market to the outlawing of DDT. life. STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Plant Science Agriculture D. C ₩. Outside or Community: used locally. (Note about pesticides. Have a chemical company Have a home economist quality increase. and resulting yield and by determining cost a pesticide to a farmer Determine the value of pesticides that are Study the labels of present information give a presentation on cautions, etc. fish and wildlife demands in produce. the quality the consumer local representative 47 ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Facts From Our Environment, Potash Institute Our Natural Resources, McNal Kirsher Environmental Conservation, Dasman #### Audio-Visual: The Ecological Crisis, ICE RMC, KT 14 #### Community: Chemical company local representative Sprayers and suppliers dealers Title III **PROJECT** 59 ·70· -0135 to crop disease and pests. in group discussions pertaining Exhibit a willingness to use rather than pesticides whenever Explain the adaptation of ment have increased or depossible in conversation and natural checks and balances resultant problem. insects to pesticides and the creased pest problems. manipulations of the environ-List three ways in which man's Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Selection of pesticides. Selection of resistant Weed identification. Checking corn yields varieties. Identification of pests. 9 - Management Plant Pests ₿. A 2. Fly's resistance to worms in corn. and heptachlor cf rootweavel) pesticides. How insects have adjusted affected the pest problem: crop specialization has 1. Resistance to aldrin to man's increased use of 3. Small grains (smut and increased acreage and rust) Alfalfa (alfalfa Discuss ways man's L. In corn (rootworm) STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Plant Science Agriculture Ç Outside or Community: environments. species Compare species of insects found in different Checking corn yields. Corn growing contests. Growth of unwanted cleared woods to observe: Field trip to recently populations Changing weed a field where corn is continuously planted and Field trips to observe planted for the first field where corn is sentative speak to class Chemical company reprepest populations on a 1. Weed growth time. the difference between Alfalfa Regeneration of poplar Smut Pasture Rootworms Brushland Prairie Corn 49 Environmental: Integrated with: ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Modern Corn Production, Aldridge Geigy Chemical Corp. bulletins Crop Production, Delorit & Ahlgren Facts From Our Environment, National Potash Institute #### Audio-Visual: Filmstrip: Modern Corn Diseases, Renks Kit: The Ecological Crisis, ICE RMC, KT 14 #### Community: Chemical corp. representative Local farm supply company d)which information from sources Write a short essay on how outside of class are incorproduce future losses. porated. benefits of the woodlot in using proper management pracfuture income. dicate how each increases [ascribe four proper woodlot managemer. practices can future generations will enjoy tices now will insure that management practices and in-List three ways poor woodlot 1. Planting trees in a Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Skills Used: **Environmental:** Affective: woodlot. Planting a tree nursery plot. Wocdlot Management 10 - Economic Planning ï. G <u>নে</u> ₿. A. D. ဂ 'ম In-Class: cut. ment can lead to losses effect on forests. Discuss the long-term Show how proper woodlot woodlot in future years 3. Logging the pine in the late 1800's. cost of a clear cut when overcut on the future of Discuss the effect of management practices will woodlot burning on the pasturing the woodlot on Discuss the effect of Discuss ways in which riches and resulting Man's desire for quick Clear cut vs. selective Research projects: Extra credit topics: a future woodlot. the area is replanted for the woodlot. insure future income. Discuss the effect of improper woodlot managetuture income. later on. Redwoods Forest fires STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT Agriculture Plant Science Ö Outside or Community: woodlots. Field trip to several woodlot. Plant a tree nursery planting on a farm Field trip to woodlot 5. Overmaturity Demonstrate underto observe multiple use. Pastured areas 0vercut Burning Poor cleanup ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Bulletins, Wisconsin Extension Trees for Tomorrow, Eagle River Bulletins, M.S.D.A. Our Natural Resources, McNeil Environmental Conservation, Dasman #### Audio-Visual: Filmstrip: Farm Woodlot 1 and 2, University of Wisconsin Film: Conserving Our Forests Today, BAVI #### Community: Farm woodlots County forester School forest | | Environmental: | | | |---|---|--|----------------------------| | | CONCEPT NO. 11 - Individual | Acts SUBJECT | Agriculture | | | ORIENTATION Cropping Practice | S TOPIC/UNIT | Plant Science | | ,
T | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | <u> </u> | Cognitive: | In-Class: | Outside or Community: | | | Describe at least five ways in | A. Set up class experiment | A. Test stream water at | | _ | cropping pra | showing effects | oints, as | | <u>-70</u> | Д. | through sa | and below a source of | | _ | +00000 | UJ. | B. Along with "A" above, | | | a | at | discuss siltation. | | | of the past | for analysis. | C. Field trips to observe | | <u>~C</u> | family | B. Class discussion: | the subsoil showing | | | | 1. Row crops where grasses | through on hilltops as | | | | r fertiliza | color of bare soil on | | IOJ | | actices. | tops and sides of hills. | | | Affective: Indicate valuing of proper | 3. Siltation caused by | D. Measure different areas | | | practices b | mportance of | and relate how improper | | <u> </u> | or practi | ltivation. | acti | | Title | suggesting proper cropping practices for the situation. | 5. Discuss wise pesticide in the second seco | caused this. | | | | | | | S. E. | | | | | E. 8 | | | | | _ | | - | | | | Skills Used: | | | | <u></u> | Making No₃ test. Proper fertilizer practices. | | | | (4) 6 | Proper cropping practices. | | | | | | | , | | | | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Rnuti, Korpi and Hide Our Natural Resources, McNeil Agricultural Crops, VEP Modern Corn Production, Aldrich ### Audio-Visual: Filmstrip and cassette: Agriculture and the Environment, Voc, Ag. Service, Univ. of Illinois #### Community: Farms in area E. Title **PROJECT** 0135 eight land capability classes suggesting proper cropping practices for the situation. cropping practices by
identi-Indicate valuing of proper will preserve it for his use now in use on his farm that Explain the cropping practices recommended for each of the fying poor practices and in later years. List the cropping practices BEHAVIORAL OBJECTIVES ORIENTATION Environmental: Skills Used: Cognitive: CONCEPT NO Affective: Recognizing land classes Recognizing results of im-Planning the rotation of Planning the long-time crops. proper cropping practices. cropping scheme Cropping Practices 12 - Stewardship ₿. In-Class: violate rights of non-3. Farming practices that present. past and their effect at point. Class discussion: bility of the home farm. owners. 2. Practices followed in Use the SCS land map. to meet the land capa-Planning cropping systems land capability stand-1. Cropping practices b. Crop residue burning a. Solid waste disposal e. Improper use of c. Soil erosion due to pesticides d. Improper use of poor cropping practices fertilizer STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT Integrated with: TOPIC/UNIT from Plant Science Agriculture B. **Outside or Community:** poor cropping practices and their effects on Observe approved and representative SCS man Fertilizer company the environment Conservation warden ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** New Holland - Grassland Farming Crop Production, Delorit Wisconsin bulletins on land use Productive Soil, Knuti, Korpi and Hide Audio-Visual: Filmstrips: Land Capability, WAVAI Land Judging, WAVAI Land Classes, Nasco #### Community: SCS man County forester Conservation warden | Environmental: | Integrated with: | | |--|---|--| | CONCEPT NO. 1 - Energy | SUBJECT | Agriculture | | ORIENTATION Dependence of I | of Animal on TOPIC/UNIT | Animal Science | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | | In-Class: | Outside or Community: | | List or identify the nutritional needs of animals. | A. Students will cite exam-
ples of vitamin deficiency | A. Demonstration project at home town feed mill. | | | s to stud | B. Essentia | | the dependence of | of Vitamin D | for poultry (origin of | | from the sun. | C. Students to formulate a | balanced ration. | | | d kinds | C. Construct a photosyn- | | | ed. | | | | D. Student to trace the | D. Conduct a reed study | | | s final nutri | deficiencies | | Affective: | of carbohydrates, rats, proteins, vitamins and | minerals. | | the value | minerals. | | | amounts to feed ani | | | | and conversations. | | • | | . А. | | | | 3. E | | | | | | | | Skills Used: | | | | 1. How plants grow and build food for animals. | | | | | | 57 | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Feeds and Feeding, Morrison Livestock and Poultry Production, Bundy and Diggins Dairy Production, Diggins and Bundy Modern Dairy Cattle Management, Davis #### Audio-Visual: Transparencies & filmstrips: Plant Growth Photosynthesis Vitamin Synthesis #### Community: Greenhouse facility | ORIENTATION Rumen Bacteria BEHAVIORAL OBJECTIVES Cognitive: Compare the digestive processes of different livestock species. C. Chicken d. Sheep Affective: Demonstrate awareness of differences in digestive systems of animals and advantages of four-compartment stomach by explaining the differences of digestive tract. Skills Used: DRIENTATION Rumen Bacteria TOPIC/UNIT ATTOPIC/UNIT AND ACTIONS TOPIC/UNIT AND ACTIONS TOPIC/UNIT AND ACTION ACTION AND ACTION ACTIO | Environmental: | | with: | à . | |--|--|---|--|-----------------------| | Rumen Bacteria BEHAVIORAL OBJECTIVES Compare the digestive processes of different livestock species. Cattle b. Hog c. Chicken d. Sheep Affective: Demonstrate awareness of four-compartment stomach by explaining the differences and value to others. Skills Used: Rumen inoculation tech- Rumen inoculation tech- TOPIC/UNIT - TOPIC/UNIT - TOPIC/UNIT - CENTERED TOPIC - CHOCKET TOPIC | CONCEPT NO. | • | | Agriculture | | Cognitive: Compare the digestive processes of different livestock species. a. Cattle b. Hog c. Chicken d. Sheep A. Develop rations for stock and compare mutrie requirements. Scattle b. Hog c. Chicken A. Sheep C. Chicken Students to determine effects of diet on production of dairy cattle by controlling dry roughage to concentrates by cattle by controlling dry roughage to concentrates. Affective: Demonstrate awareness of differences in digestive systems of airmals and advantages of four-compartment stomach by explaining the differences and value to others. Skills Used: 1. Identify major parts of digestive tract. 2. Rumen inoculation tech-niques | ORIENTATION | 1 | | Animal | | Cognitive: Compare the digestive processes of different livestock species. a. Cattle b. Hog c. Chicken d. Sheep Affective: Demonstrate awareness of four-compartment stomach by explaining the differences and value to others. Skills Used: Cognitive: A. Develop rations for different classes stock and compare requirements. B. Students to determ duction of dairy of the difference fleets of diet or duction of dairy of the differences of differences in digestive systems of animals and advantages of four-compartment stomach by explaining the differences and value to others. Skills Used: 1. Identify major parts of digestive tract. 2. Rumen inoculation techniques | 1 | BJECTIVES | ENTERED | LEARNING | | Compare the digestive processes of different livestock species. a. Cattle b. Hog c. Chicken d. Sheep Affective: Demonstrate awareness of differences in digestive systems of animals and advantages of four-compartment stomach by explaining the differences and value to others. Skills Used: 1. Identify major parts of differences inoculation techniques A. Develop rations for
different classes stock and compare requirements. Students to detern effects of diet on duction of dairy of the duction of dairy of the duction of dairy of the duction of dairy of | | | In-Class: | Outside or Community: | | c. Chicken d. Sheep B. Students to deter effects of diet d | mpare the different Cattle | igestive processes
livestock species. | Develop rations for different classes stock and compare | A. | | Affective: Demonstrate awareness of differences in digestive systems of animals and advantages of explaining the differences and value to others. Skills Used: 1. Identify major parts of digestive tract. 2. Rumen inoculation tech-niques | | | requirements. Students to determents of diet or duction of dairy o | ₽. | | ective: Onstrate awareness of ences in digestive sysmimals and advantages r-compartment stomach laining the difference value to others. Ils Used: Ils Used: Identify major parts of digestive tract. Rumen inoculation techniques | | | by controlling dr
roughage to conce
Student to study
digestion. | | | ences in digestive system imals and advantages r-compartment stomach laining the difference value to others. Ils Used: Identify major parts of digestive tract. Rumen inoculation techniques | Affective: | | | | | explaining the di
and value to othe
and value to othe
Skills Used: 1. Identify major
digestive trace
2. Rumen inoculat
niques | Demonstrate ferences in of animals a | eness of
stive sys
dvantages
stomach | | | | Identify major parts digestive tract. Rumen inoculation tecniques | four-compartnexplaining than value to | , m = • | | | | • | kills Used: Identi digest Rumen niques | rts | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Feeds and Feeding, Morrison Dairy Production, Diggins and Bundy Modern Dairy Cattle Management, Davie #### Audio-Visual: Story of Digestion, Ralston Purina Company **PROJECT** 59-70-0135 E. S. Title A. used to improve permanent of a given acreage by: Demonstrate awareness of the animals for farm to raise pasture or having too many result of overgrazing of pasture carrying capacity. Describe factors that can Determine the carrying capacity A. field trip. type of situation while on a feed for by identifying this • 0 ORIENTATION CONCEPT NO. Cognitive: BEHAVIORAL OBJECTIVES Environmental: Affective: Skills Used: Develop improved pasture Develop methods of increasing production per practices. acre. Dry feeding in lot Green chopping Pasturing Stress of Population on 3 - Carrying Capacity <u>.</u> D. ₿. C **H** Environment In-Class: Make up a chart of imalso the number of livemanagement problems. capacity, carrying capacity and all feeding stock units to feed Students to compare stock units per crop acre proper numbers of animals Students to determine the Students to develop a Consider a plan for proving a Develop a plan for improved pasture seedling to pasture acreage and pasture renovation plan. pasture. total feed storage. rates. STUDENT-CENTERED LEARNING ACTIVITIES permanent SUBJECT TOPIC/UNIT Integrated with: Ø live-Animal Science Agriculture A **Outside or Community:** Field trip to farms management techniques. with good pasture 61 ## SUGGESTED RESOURCES **Publications:** CONTINUED OR ADDED LEARNING ACTIVITIES Dairy Production, Diggins and Bundy ### Audio-Visual: Film: Grass - The Big Story, BAVI | | E. S. E. A. Title III | | | 9-70-0135 | -4 | | | | | |--|---|------------|--|---|-----------------------|-----------------------|--------------------------|--------------------|------------------| | Skills Used: 1. Student to learn how to incorporate animal wastes into the soils in the mos effective way and time, preserving a pure water supply. | lding capaci
it does not
tion of orga | tive: | value o
creasin
water
major | the values of particularly in values of intermediates of intermediates. | - 1 | BEHAVIORAL OBJECTIVES | ORIENTATION Water | CONCEPT NO. 4 - Wa | Environmental: | | ow to wastes the most time, water | ty of a include nic matter. | increasing | f organic
g or de-
percolation
type of | organic
ts effect
capacity | | | Supply - | Water | | | | | | organic soils w
nation of organ
and water perco
through various
soils. | ocure
d cla
perio | in-Class: | STUDENT | Animal Waste
Disposal | | | | | = | | organic matter percolation prious types of | les of organising a nineral | | CENTERED | TOPIC/UNITAI | SUBJECT A | Integrated with: | | 63 | | | | A. Survey animal waste disposal systems of class and neighbors. | Outside or Community: | LEARNING ACTIVITIES | Animal Science | Agriculture | | | • | | | | | | | | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Livestock and Poultry Production, Bundy and Diggins Dairy Production, Diggins and Bundy Modern Dairy Cattle Management, Davis crop tests soil tests #### Audio-Visual: The Gifts, ICE RMC, Film #280 | , | , | | SUBJECT | Integrated with: SUBJECT Agricul | |--|---
--|--|---| | Ventilation of Livestock | ilation of Livestock Struct | ilation of Livestock TOP | ilation of Livestock Structures TOPIC/UNIT | ilation of Livestock TOPIC/UNIT Animal | | In-Class: | | STUDENT-C | STUDENT-CENTERED | STUDENT-CENTERED LEARNII | | | In-Class: A. Ask group of prepare class off ventilati saturate air saturate air Just previous time, allow and the order and | In-Class: A. Ask group of prepare class off ventilations saturate air saturate air just previous time, allow a | A. Ask group of students to prepare classroom (turn off ventilation system, saturate air with steam, saturate air with odor). Just previous to class time, allow all students to enter and immediately | A. Ask group of students to A. prepare classroom (turn off ventilation system, saturate air with steam, saturate air with odor). Just previous to class C. | | vestoc
Str
Class:
Ask
prep
off
satu
satu
fine
time | vestock Structures STUDEN Class: Ask group of prepare class off ventilati saturate air saturate air just previous time, allow a forester and | vestock Structures STUDENT Class: Ask group of a prepare class off ventilation saturate air the | vestock Structures STUDENT-CENTERED LE Class: Ask group of students to prepare classroom (turn off ventilation system, saturate air with steam, saturate air with odor). Just previous to class time, allow all students to enter and immediately | vestock Structures STRUCTURES STRUCTURES STRUCTURES TOPIC/UNIT Animal Animal Class: Out Ask group of students to A. prepare classroom (turn off ventilation system, saturate air with steam, saturate air with odor). Just previous to class C. | | | TUDEN TODEN | TUDENT
TUDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TIDENT
TI | SUBJECT TOPIC/UNIT TOPIC/UNIT TUDENT-CENTERED LE TUDENT-CENTER | SUBJECT Agricu TOPIC/UNIT Animal TOPIC/UNIT Animal TUDENT-CENTERED LEARNING TUDENT-CENTERED LEARNING Lilation
system, air with steam, air with steam, air with odor). Evious to class C. | | BJECT Agricu PIC/UNIT Animal PIC/UNIT Animal CENTERED LEARNING COM (turn System, th steam, th odor). Co class students students Compadiately | Agricu Animal LEARNING LEARNING Du O A. C. S | iculture mal Science ING ACTIVITIE Outside or Con Survey of systems of systems of ivestock environme environme Students in "Farm | cience
CTIVITIE
CTIVITIE
de or Con
rvey of
stems of
stems of
stems of
rvestock
vestock
vironme
vironme
vironme | U A U U M IS IAU I | | BJECT Agricu PIC/UNIT Animal CENTERED LEARNING CENTERED LEARNING COM (turn system, th steam, th odor). co class students mediately Animal Animal Out Out Count | Agricu Animal LEARNING LEARNING Du O A. C. S | mal Science ING ACTIVITIES Outside or Community: Survey of barn systems of students to particular in "Farm Institu | cience CTIVITIES Re or Community: Irvey of barn vestems of students to part udents to part irv Day". | munity: barn barn bently buildint cont to part | ## <u>Publications:</u> Dairy Production, Diggins and Bundy SUGGESTED RESOURCES CONTINUED OR ADDED LEARNING ACTIVITIES Modern Dairy Cattle Management, Davis Dairy Cattle Housing Handbook, Midwest Plan Service Booklet Wisconsin Bulletins - University of Wisconsin ### Audio-Visual: Air Pollution, BAVI | 6 - Resources | - Resources | - Resources SUBJECT | |--|---|--| | to Roughage vs. Roughage to Cow | Roughage vs. Roughage TOP to Cow STUDENT-C | Roughage vs. Roughage TOPIC/UNIT to Cow STUDENT-CENTERED LE | | Ping and A. Student conservation conservation conservation strength | In-Class: A. Student comp 1. Waste acr fencing farm 2. Benefits rotation and renovation. | In-Class: A. Student comparisons of: 1. Waste acres due to fencing farm lanes. 2. Benefits of improved rotation and pasture renovation. 3. Comparison of green | | oughag
Cow
Sind was te
Mas te
ncing
Benef | cow STUDENI Waste acre ncing farm Benefits o | SUBJECT Oughage TOPIC/UNIT Cow STUDENT-CENTERED LE Udent comparisons of: Waste acres due to ncing farm lanes. Benefits of improved | | | | SUBJECT TOPIC/UNIT TOPIC/UNIT TOPIC/UNIT TOPIC/UNIT LE TOPIC/UNIT LE TOPIC/UNIT TOPIC/U | | Agricultu Agricultu Animal Sc LEARNING AC Outside A. Sur Pra Far B. Det by on | Sc. AC. AC. AC. AC. AC. AC. AC. AC. AC. AC | : 58 PV | | Agricultu Animal Sc LEARNING AC Outside A. Sur Pra Far B. Det by on | Science Science ACTIVITIES ACTIVITIES Iside or Comm Survey "supractices farms and Determine by fencing on an actu | Science Science ACTIVITIES Iside or Community: Survey "summer" fe practices of stude practices of stude farms and a neighb Determine acres wa by fencing farm la on an actual farm trip. | Publications: CONTINUED OR ADDED LEARNING ACTIVITIES Feeds and Feeding, Morrison University of Wisconsin bulletin "Summer Feeding" Modern Dairy Cattle Management, Davis Dairy Production, Diggins and Bundy Audio-Visual: Demonstrate basic judging skills by judging live animals or pictures of animals in characteristics. accordance with species and |animals and lean meat animals. the price paid for fat meat dance with the lean meat for meat production in accordemands by selecting animals breed criteria. for lean meat and its effect on Explain the customer preference responding to consumers Demonstrate the value of a. Beef cattle Skills Used: Affective: Cognitive: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Environmental: Livestock evaluation Livestock judging techniques Hogs Meat Consumption - Land Use В. in-Class: will develop basic will show by graphs and charts changing consumer Using statistics of changing attitudes of sets of AV materials, Students, with practice meat demands, students demands. judging skills. STUDENT-CENT_RED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: Animal Science Agriculture **Outside or Community:** practice on a farm. Field trips: packing plants. class in local farms. animal in the marketing meat cutting shops or View carcasses at 2. Observe or show an 1. Livestock evaluation 69 ### Livestock and Poultry Production, Bundy and Diggins SUGGESTED RESOURCES Audio-Visual: Publications: Community: CONTINUED OR ADDED LEARNING ACTIVITIES ## Publications: Feeds and Feeding, Morrison Modern Dairy Cattle Management, Davis Dairy Production, Bundy and Diggins Livestock Judging Handbook Audio-Visual: Community: | Environmental: | - | Integrated with: | | |-----------------------------|-------------------------------------|------------------|---------------------------| | concept no. 9 - Management | S | SUBJECT | Agriculture | | OBJENTATION Artificial Inse | Insemination vs. T | TOPIC/UNIT & | Animal Science | | | Breeding | | | | BEHAVIORAL OBJECTIVES | STUDENT-C | ENTERED | LEARNING ACTIVITIES | | Cognitive: | In-Class: | | Outside or Community: | | artif | | Longhorn | A. Visit Midwest Breeders | | h na | | • | or ABS or Tri-State | | | B. Compare Texas Longhorn | Longhorn | Organization. | | cost | with modern Ho | lstein. | | | | C. Students to con | compare USDA | | | c. inbreeding | report on si | | | | | D. Students should proficient at re | reading and | | | | ing | pedigrees. | | | | | | | | Affective: | | | | | ш | | | | | insemination and natural | | | | | ceptable in | | | | | | | | • | | | | | | | | | | | | | | | | | Skills Used: | | | | | 1. Improving strains of | | | | | | | | | | 3. Understanding sire | | | | | evaluation reports | | | 73 | | Community: | Audio-Visual: | SUGGESTED RESOURCES Publications: | |------------|---------------|--| | | | CONTINUED OR ADDED LEARNING ACTIVITIES | | | Environmental: | | | Integrated with: | | | |-----------------|---|--|-----------------|----------------------|-----------------------|---| | | CONCEPT NO. | 10 - Economic | Planning | SUBJECT | Agriculture | 1 | | | ORIENTATION _ | Woodlot Grazing | OQ | TOPIC/UNIT | Animal Science | 1 | | | BEHAVIORAL O | OBJECTIVES | STUDE | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | | <u>i-4</u> | | | In-Class: | | Outside or Community: | I | | 135 | the | loct in economic | udent | l evaluate | l trip | | | 0-0 | e to | lot | H | | used as a | | | 3 —7 | grazing. | | rypes of land | o with | renovation site. | | | 59 | | | s to
unit | Ç₽. | | | | -C-I | | | a given pasture | ure problem s | | | | r 1- | | | ж | _ | · — • | | | DJECT | | | year. | | - | | | - PRO | Affective: Demonstrate a | of | | | | | | Title III | permanent destruction overgrazing by identi-
such areas while on a trip. | destruction due to
by identifying
while on a field | | | | | | Α. | | | | | | | | S. E. | | | | | | | | E. | | | | | | | | | Skills Used: | | | | | | | | Pasture niques. | П | | | | | | | ne | pasture quality. carrying capacity. | | | 75 | | | | | | | | | | ### Modern Dairy Cattle Management, Bundy and Diggins Feed and Feeding, Morrison Crop Production, Delorit, Ahlgren SUGGESTED RESOURCES Publications: CONTINUED OR ADDED LEARNING ACTIVITIES Audio-Visual: | nal Mistratment | 1 1 1 3 | | Agriculture Animal Scie | |--|--|---------------|-------------------------| | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LE | LEARNING | ACTIVITIES | | \neg | | ဝ | Outside or Community: | | eatment of animals. A. Student to | o discuss proper
techniques of | A. | | | Describe and demon | buyer or | в
В | p ei | | proper procedures for: | cuss economics | **** | practices of dehorning, | | a. Castration of a pig b. Dehorning of calf and
cow C. | of livestock mistreatment.
Student demonstration of | | and general livestock | | Hoof trimming of a calf techniques | |)
 | • | | and general
management. | (D | - | ביא מי | | Affective | | . — . | e society | | Demonstrate responsibil | | . — — | | | identi | | | | | H suggesting actions to remedy this mistreatment. | | | | | S. E. | | | | | Ε. | | | | | Skills Used: | | | | | 1. Correct animal loading and transportation techniques. | | | | | 0 5 | | ~ | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Feeds and Feeding, Morrison Livestock Management Stockman's Handbook, Ensminger #### Audio-Visual: Filmstrip: Livestock Handling, techniques of castrating, dehorning | Environmental: | Integrated with: | | |-------------------------------|--------------------------------------|----------------------------| | CONCEPT NO. 12 - Stewardship | SUBJECT | Agriculture | | ORIENTATION Animal Wastes | TOPIC/UNIT | Animal Science | | OF ICTIVES | CTIDENT_CENTERED I | FARNING ACTIVITIES | | | | Outside or Community: | | List three ways why the | A. Discuss in class the | | | ing of animal w | following | manure handling | | ility of | Winter spreading | I storage. | | | Nitrat | ASCS | | | ter sup | | | List three ways in which im- | Stream pollution | DNR repr | | er handling | | . Resource deve | | | Unsightly storage | Machiner | | armers. | . Loss of nu | Ο. | | | proper handling | G. Field trip to materials | | | (C) | handling exposition | | Affortive: | Estimoses | - | | of of | Environme | - | | ate awareness or exts | or improper manure | | | tence of improper handling of | management | - | | animal wastes by luentriging | - 7 | _ | | line and reporting them to | magazine and newspaper | - | | lass. | on a | S | | | the | | | | | | | | | · | | | | | | Skills Used: | | | | 1. Planning a manure storage | | _ | | system. | | | | on the home farm. | | . | | | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Wisconsin Bulletin on Manure Handling, UW-Extension Productive Soils, Knuti, Korpi and Hide New Idea Bulletin - Manure #### Audio-Visual: Manure Handling, NASCO SCS colored slides, SCS man ASCS slides, County ASCS man #### Community: Color slides of manure handling systems in local area | | Environmental: | Integrated with: | • | |------------|--|------------------------------|--------------------| | | CONCEPT NO. 1 - Energy | SUBJECT | Agriculture | | | ORIENTATION Fuel Use Economics | TOPIC/UNIT | Farm Economics | | | 1 | STIDENT CENTERED I E | FARNING ACTIVITIES | | -4 | | - | Outside | | 35 | Describe three ways in which | A. List ways in which home | A. Machinery and | | -01 | er can use foss | heating costs can b | dealer | | • | ls more efficien | • | ъ. | | ,-, | | the efficie | c. | | UU | n why man | small tractors and lar | | | • | fuels as | | D. | | | | | | | I-C | | the dynamometer in | | | , , | | | | |)JEC | | D. Discuss ways in which air | | | , ,,,, | Affective: | wasting fuel and energy | | | . — | Defend such items as tractor tune-ups, etc., even though | use of see and | | | Title II | terms of f | periods. | | | A. | | | | | E. | | | | | Э. | | | | | E. | | | · — — · | | | Skills Used: 1. Use of dynamometer. 2. Tractor adjustment. | | | | | Recogniz
fuels ar | | | | | | | - | #### **Publications:** Electricity on the Farm, Power Company Farm Mechanics Handbook, Cook Insulation Bulletin, UW-Extension Environmental Conservation, Dasman Our Natural Resources, McNall #### Audio-Visual: A World Is Born, ICE RMC Film #220 #### Community: Power company Gas company Local lumber dealer Local machinery dealers ORIENTATION CONCEPT NO. Environmental: To Specialize or Diversify 2 - Ecosystem SUBJECT Integrated with: TOPIC/UNIT FARNING ACTIVITIES Agriculture Farm Economics | | E. S. E. | A. Title | | ROJECT | I-C-E | 59-70- | | -4 | | |---|---|---|--|--|--|--|---|-----------------------|-----------------------| | Skills Used: 1. Planning the rotation. 2. Planning use of money. 3. Most efficient uses of land, labor, capital. | | | Will report in writing how variety and crop diversification of the second secon | | | S 1 8 C | nitive:
lain how plants, | BEHAVIORAL OBJECTIVES | - 1 | | | <u>।</u> | T | D. | C. | в. | | i» | in-Class | | | the dairy enterprise. the swine enterprise. the cropping system. | livestock areas such as in Iowa. Discuss ways in which a farmer can diversify within: | pecializat
mal diseas
our diver
o concentr | as insurance to somers. How does the "law of diminishing returns" | natural factors cause
low corn prices in 1972?
Discuss ways in which | ncidence
speciali
ombinatio | Corn leaf blig
The spread of
er | Discuss how specialization may have contributed to: | | STUDENT-CENTERED LEAF | | 4 <u></u> , 4 | | | | c. | • | đ | Α. | o | NING | | 83 | · · · · · · · · · · · · · · · · · · · | | of diversification and specialization. | management. Prepare a scrapbook of clippings on the subject | class reports on how specialization and diversification affect | which relate to specialitication and report them to the class. | tudents
es from | Outside or Community: | LEARNING ACTIVITIES | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: The Farm Management Handbook, Hall and Mortenson and Kirscher Interstate Environmental Conservation, Resources, Guy-Harold Smith Conserving American Resources, Parson, Prentice-Hall Profitable Soil Management, Knuti, Korpi and Hide Our Natural Resources, McNall Conservation of Natural Dasman #### Audio-Visual: Films: One Day at Teton Marsh, ICE RMC, Film #200 Nature's Half Acre, ICE RMC, Film #210 Environmental: | | concept No. 3 - Carrying C | Capacity | ity SUBJECT | Agr | icul | Agriculture | |----------------|-------------------------------|----------|--------------------------|--------------|----------|---------------------------| | | ORIENTATION Cropping Plans | | TOPIC/UNIT | Farm | ł | Economics | | | BEHAVIORAL OBJECTIVES | | STUDENT-CENTERED | LEARNING | - [| ACTIVITIES | | 5-4 | Cognitive: | ī | In-Class: | | Outs | Outside or Community: | | 013 | at least three wa | Α. | students plan | A | | tudents select | | 0 | farm managemen | | livestock enter | | н | the clas | | -70 | e dependent o | | s that the | | : = | magazine articles that | | 59 | carrying capacity or land. | 70 | IIsing a soil-conserving | | א ל | capacity. | | <u>E</u> | | | ion, hav | ₩
 | | MO | |) — | | | nutx | | Ø | the | | <u> -(</u> | | | capacity for their home | <u></u> | C. E | Explain the effect of | | T | |) | char has high-producing | |) 5 | ergn prant popuractons | | JEC | | | crops will enable a farm | п
—
Д. | | Have students relate the | | 3 0 | D RR LATIO | | pport more live | | | problems which arise when | | PI | , G | | rn and | | — | of
Of | | | e practice of | , | and grass. | | , ω | uarterec | | | canacity of the land in terms | υ. | animals on a vive | 100 | <u>o</u> | areas. | | | ental cost | | area such as cattle in a | | | | | A. T | | | feeding area. | | | | | Ε. | | | | - | | | | S. | | | | - | | | | E. | | | | | | | | | Skills Used: | , | | | | | | _ | | | | | | | Planning the rotation in relation to soil resources. Planning rotations and
cropping plans that conserve the soil. Planning the farm business with optimistic plant and animal populations as a goal. ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** People, USDA Yearbook, 1971, Pages 1-144, 240-44, 362-85 Environmental Conservation, Dasman Our Natural Resources, McNall and Kirscher The Farm Management Handbook, Hall and Mortenson Crop Production, Delorit and Ahlgren #### Audio-Visual: Film: Nature's Half Acre, ICE RMC, Film #210 Filmstrip: Ecological Imbalance: Six Systems Dispoiled, ICE RMC, FS St 2 | | Environmental: | | | integrated with: | | | |----------|-------------------------------------|---|------------------|----------------------|----------|-------------------------| | | CONCEPT NO. | 4 - Water | | SUBJECT A | gricu | Agriculture | | | ORIENTATION | Farm Water Supply | oly | TOPIC/UNIT F | Farm E | conomics | | | | | | | | | | + | BEHAVIORAL OBJECTIV | CTIVES | STUDE | STUDENT-CENTERED LEA | EARNING | ACTIVITIES | | 5-6 | Cognitive: | | In-Class: | | Ou
Ou | Outside or Community: | | | a list | of five major | | 7 | Α. | Have students report to | | | | H | the well to | (D) | | class on magazine | | | | pure water. | | • | | icles referring | | 9- | | | | \vdash | | mal waste dispo | | | Describe three w | | disposal must | t be planned | B | ent p | | - E | water purity practices | ctices affect | for. | | | layout : | | <u> </u> | people who live | in neighboring | es a | re. | | h e ir home | | 1 | or even far off | praces. | suppry arrect | C mllk | | snows drainage, weil | | <u> </u> | | | Discuss wave | in which | | atorage and the carrier | | JE | | ··· | farms tead | yout | | | | nu
 | Affective: | | drainage is | important to | <u>ဂ</u> | Students will plan an | | ~ | ָּהָ
ק | , | water supply. | | | te s | | | Ω | ce or proper | the | importance of | | "ليو | | • • • | orspose | therms or | adequate farm | m sewage | | | | | יייין
ייירד דר | G T L L | | • | D. | Visit tarms in area and | | 111 | • sremme and authord | • | F. Have student | , 0Z | | serve ani | | | | | dollar investmen | tment they | | storage systems. | | <u>~</u> | | 1 an | will need to | ្រួ | [T] | Have students prepare | | <u> </u> | | | er both | r th | | a paper outlining the | | | | - | _ | $\overline{}$ | | 147 | | | | | \vdash | e. | | rms se | | - Lan - | | | | ıtro | | milk. | | | | | i goii | on in | •
দা | Run percolation tests. | | - | Skills Head: | | rby lake | - 17 | | | | | | | _ | tarming | | | | | 00 | al waste | practices on | the rate of | | | | | storage a | • | eutrophication. | on. | | | | | Planning building | ding and yard | | - | | | | | drainage. | | | | | | | _ | for a farm how | house. | | | | 87 | | | percola | on tests. | | | | | | | | | | | | | #### Publications: Conservation of Natural Conserving American Resources, Resources, Guy-Harold Smith **Parsons** Facts From Our Environment, Potash Institute National Wildlife, April/May, 1972, Feb./March, 1972 People, USDA Handbook, 1971, Pages 304-8, 345-50, 350-60, and 282-83. Our Natural Resources, McNall and Kirscher (Continued) #### Audio-Visual: The Gifts, ICE RMC, Film #280 Crisis of the Environment, ICE RMC, KT 6 Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES PUBLICATIONS (Continued) Environmental Conservation, Dasman Profitable Soil Management, Knuti, Korpi and Hide | ntal: | integrated with: | Agri cul turo | |---|---------------------------|---------------| | CONCEPT NO. S - ALE | | 100 H | | - 1 | | - 1 | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEARNING | * | | Cognitive: | In-Class: | | | cee ways in | A. Discuss the pollution | | | farmers can reduce air | | | | • | idents plan | • | | Explain wavs in which the | prevention of air | | | ir polluti | s
S | | | n will aff | factor. | | | attitudes of non-farmers | C. Discuss the prevailing | Œ | | | farmstead planning. | h
h | | | es affect | | | ing the concept, "All | | | | have a right to pure air and the farmer has an obligation | | | | r clean. | | | | | | | | Skills Used: | | | ## CONTITUED OR ADDED LEARNING ACTIVITIES #### Publications: National Wildlife, April/May, 1972, Feb./March, 1972 Science for Better Living, USDA Yearbook, 1968, pages 142-46 A Place to Live, USDA Yearbook, 1963, pages 81-132. Environmental Conservation, Dasman Our Natural Resources, McNall and Kirscher The Farm Management Handbook, Hall and Mortenson #### Audio-Visual: #### Audic Environmental Quality Index America Is In Trouble, ICE RMC, KT 9 Filmstrip: Environmental Pollution...Our World in Crisis, ICE RMC, FS St 1 | | | OJECT I-C-E 59-70-0135- | -4 | | | | |--------------|---|---|-----------------------|------------------------------|---------------------------|------------------| | Skills Used: | Affective: Promotes the idea that resource distribution affects everyone by compiling examples and including them in a report given to others. | Describe five examples of how distribution of resources has affected the marketing structure. List and explain at least two ways in which resource distribution has had a major effect on his life. | BEHAVIORAL OBJECTIVES | ORIENTATION <u>Marketing</u> | CONCEPT NO. 6 - Resources | | | | D. Discuss how natural resources have combined to make Wisconsin a dairy state. E. Discuss how the distribution of soil resources in Wisconsin has caused different economies to develop throughout the state. | A. Discuss how the soil resources of the nation have affected the marketing of farm products. B. Have class relate how natural resources distribution has caused the meat packing industry to locate in certain areas. C. How has water transportation affected the tation affected the | STUDENT-CENTERED | TOPIC/UNITF | | Integrated with: | | | | A. Students should observe and list illustrations of the unequal distribution of natural resources in the local area and how it has affected farming. B. Students should use observations made on a trip that illustrate how available resources have affected the farm economy. | ? <u>?</u> | Farm Economics | Agriculture | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Conservation of Natural Resources, Guy-Harold Smith Our Natural Resources, McNall and Kirscher Environmental Conservation, Dasman Power to Produce, USDA Yearbook, 1960, pages 261-78 The Farm Management Handbook, Hall and Mortenson Profitable Soil Management, Knuti, Korpi and Hide #### Audio-Visual: Filmstrips: Ecology and Man Series, Set 2, ICE RMC, FS St 10 Ecology and Man Series, Set 3, ICE RMC, FS St 11 #### Community: Land capability and soil judging | Environmental: | Integrated with: | | |--|---|--| | concept NO. 7 - Land Use | SUBJECT A | Agriculture | | ORIENTATION Zoning Ordinances | TOPIC/UNIT | Farm Economics | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | easons that | n class how | | | indicate why land zoning has become a necessity in the | zon ng ordinances | B. County Zoning Adminis- | | local area. | necessary: | | | | 1. Facilitating transpor- | C. Field trip to observe: | | | tion | 1. Filling | | <u>C-</u> | 2. Economic conditions | 2. Land leveling | | | n populat | 4. Dumping practices | | | • | 5. Subdivisions | | | wded city c | Housing. | | Affective: | B. Go through local zoning ordinances and list ways | b. Recreational nomes
 D. City Planning Commission | | Doint out how the local | | , | | ordinances will benefit | | | | | 2. Lakeshore owners | ining and | | come by prese | 3. Rural res | - | | specific examp | nances in regard to: | | | E. A | Junkyards Industry | • | | F. S. | | | | | | • | | 1. Reading a zoning map | | | | | | | | | | בי | #### Publications: Local zoning ordinances and maps #### Audio-Visual: Environmental Quality Index America Is In Trouble, ICE RMC, KT 9 The Ecological Crisis, ICE RMC, KT 14 America's Urban Crisis, ICE RMC, KT 13 Saving What's Left, ICE RMC, KT 28 #### Community: County Resource Development agent County Zoning Administration City Planning Commission 59-70-0135-4 **PROJECT** -C-E A. Title III E. S. E. attitude toward environment. role in influencing man's government has taken a major Argue for the continuance programs. federal farm programs by family life. federal farm programs on farm Evaluate the effect of indicating the value of such including specific examples List three areas in which the CONCEPT NO. ORIENTATION Environmental: Cognitive: BEHAVIORAL OBJECTIVES Affective: Skills Used: Use of a level. Planning a manure storage and handling system. Government Aid to - Values and Attitudes of A. ç **B** D. **'** n-Class: Farmers What have government the dust bowl of the West. effects and treatment of Discuss the causes, the 1930's till present. government carried on from vation program that the Discuss helped farmers? How has the government programs done to develop How has the Federal reclamation program tices that are followed? animal wastes. developments in handling Discuss probable future development of farm products? Program affected the the farm woodlot prac-STUDENT-CENTERED LEARNING ACTIVITIES the soil conser-SUBJECT Integrated with:
TOPIC/UNIT Agriculture Farm Economics A. [T] D. ဂ ₿. **Outside or Community:** Observe a well-planned its affect on the ecology of the area. and constructed farm problems. Have the SCS man talk operation. soil-conserving plan in Visit a farm that has Visit several farms with paragraph explaining pond and write a to the class about local ASCS representative methods of storing the SCS man to observe manure. ### Publications: Conservation of Natural Resources, Guy-Harold Smith Our Natural Resources, McNall and Kirscher Environmental Conservation, Dasman Profitable Farm Marketing, Snowder Farm Management Handbook, Hall and Mortenson #### Audio-Visual: Land Capability, WAVAI SCS man - slides of animal waste problems and treatment, farm ponds #### Community: SCS representative ASCS representative | Environmental: | Integrated with: | | |-------------------------------|-------------------------------|---------------------------| | concept No. 9 - Management | SUBJECT A | Agriculture | | TION Rura | and Urban/Rural TOPiC/UNIT | Farm Economics | | | Relationships | | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | List three ways in which | A. Discuss how changes in our | A. List the ways in which | | m rural liv | rural standard of livin | area farmers add | | have changed our environment. | age | •• | | 1 | have changes i | 1. Water | | the ch | family farm contributed | 2. Air | | ndards as being go | probl | | | bad and justify your choice. | animal waste disposal? | B. Prepare a list of ways | | | C. Discuss how changes in | in which the beauty of | | | rural/urban relations | your area has been | | | have caused city people | affected by changes in | | | to become aware of rural | rural living. | | | pollution problems | C. What new businesses | | | _ | have sprung up in your | | t changes | 11 | ool distri | | /urban rela | standards has in some | of changes in rural | | been beneficial in creating | cases increased water | life? | | Coo Ot Fatat | portucto | | | proprems. | efforts to earn a living | | | | for his family added to | | | | pc11 | | | | F. Discuss this statement, | | | | S | | | | affect the | | | | environment". | | | Skills Used: | | | | 1. Recognize environmental | | | | changes caused by | | | | agriculture. | | | | | | | ### Publications: Conserving American Resources, Parsons After a Hundred Years, USDA Yearbook, 1972, pages 525-51 Conservation of Natural Resources, Guy-Harold Smith Environmental Conservation, Our Natural Resources, McNall and Kirscher #### Audio-Visual: Filmstrips: Bulldozed America, BAVI Environmental Pollution...Our World in Crisis, ICE RMC, Urban Ecology: Six Microsystems, ICE RMC, FS St 3 FS St 1 #### Community: County Resource Development agent # CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Conservation of Natural Resources, Guy-Harold Smith Conserving American Resources, USDA Yearbook, 1963, pages 57-80 Parsons #### Audio-Visual: Film: Kit: The Dust Bowl, BAVI Filmstrip: Crisis of the Environment, Ecology and Man Series, Set 3, ICE RMC, FS St 11 ICE RMC, KT 6 #### Community: Visit a clearcut farm woodlot Make soil profile study along a stream bank or flood plain | ORIENTATION Marketing TOPIC/UNIT Farm Economics Cognitive: List in writing three ways in which consumer demands have caused changes in the manager caused changes in the manager in their demands which cause changes in farm management practices. Explain, including an example, law consumer demands have caused changes in the manager caused changes in the manager caused changes in farm management practices. Explain in farm management cause changes in farm manager caused changes in farm management cause changes in farm management consumers and responsibilities of consumers caused changes in farm management cause changes in farm management cause changes in the environment. Discuss ways in which cause caused changes that is used caused changes in the environment. Discuss ways in which cause caused changes that have made acts of farmers have caused changes that have made changes that have made caused changes that have made caused changes that have made caused changes that have made have caused changes that have made changes have caused cau | Environmental: | integrated with: | | "EST COPY AVAILABLE | |--|---------------------|-------------------------------------|----------------|----------------------| | BEHAN ORAL OBJECTIVES Cognitive: List in writing three ways in which consumer demands have enactogical change. Explain, including an example, how consumer demands have mater of his home farm. Explain, including an example, how consumer demands have enaused changes in the manage ment of his home farm. Affective: Evaluate the rights and responsibilities of consumers changes in farm management practices. Evaluate the rights and responsibilities of consumers have caused farmers to use changes in farm management practices. Evaluate the rights and findividual acts of farmers have caused farmers to use production practices that have made enecessary expensive treatments later on. Evaluate the rights and findividual acts of farmers have caused farmers to use production practices that have made enecessary expensive treatments later on. Evaluate the rights and findividual acts of farmers have caused farmers that have made enecessary expensive treatments later on. Evaluate the rights and findividual acts of farmers have caused farmers have caused farmers have made enecessary expensive treatments later on. Evaluate the rights and findividual acts of farmers have caused farmers have caused farmers have made enecessary expensive treatments later on. Evaluate the rights and findividual acts of farmers have caused farmers have made enecessary expensive treatments later on. Evaluate the rights and for convenience and environment. Evaluate the rights and for convenience and environment. Evaluate the effect that a A. Discuss ways in which and for convenience and environment. Evaluate the effect that a A. B. Discuss ways in which and the demand for convenience and environment. Evaluate the effect that and have and environment. Evaluate the effect that a A. B. Discuss ways in which and the demand for convenience and environment. Evaluate the effect that a A. B. Discuss the effect that a A. B. Discuss the effect that a A. B. Discuss ways in which and the demand of the convenience and the demand of the convenie | 11 - | Acts | zricu | lture | | Cognitive: List in writing three ways in which consumer demands have induced farmers to cause ecological change. Explain, including an example, how consumer demands have caused changes in the management of his home farm. Affective: Evaluate the rights and responsibilities of consumers have caused changes in farm management practices. Evaluate the rights and responsibilities of consumers have caused farmers to use changes in farm management practices. Evaluate the rights and responsibilities of consumers in their demands which cause changes in farm management practices. Evaluate the rights and the demands of the have had bad effects on the environment. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Explain, including an example, big demand for wheat had had farmer of the West. Explain, including an example, packaging of farmer produce has caused environmental problems. C. Write-up on ways in which the environment. D. Discuss ways in which in the environment production practices that have had bad effects on individual acts of farmers have caused changes that have made necessary expensive treatments later on. Exills Used: | | C/UNIT | arm E | conom | | Cognitive: List in writing three ways in which consumer demands have induced farmers to cause ecological change. Explain, including an example, how consumer demands have ment
of his home farm. Affective: Evaluate the rights and responsibilities of consumers in farm management practices. Evaluate the rights and responsibilities of consumers have caused farmers to manage in the environment. D. Discuss the effect that a A. big demand for wheat had be defect that a A. big demand for wheat had be manager the West. B. Discuss how consumer demand for convenience produce has caused environmental problems. C. Have students prepare a write-up on ways in which the demands of the have caused farmers to use have caused farmers to use the environment. D. Discuss ways in which consumer demand for convenience produce has caused environmental problems. C. Have students prepare a write-up on ways in which the environment. D. Discuss ways in which in the west. C. Have students prepare a law end bad effects on the environment. D. Discuss ways in which in the demand for convenience produce has caused farmers to use the demands of the have caused farmers to use the environment. D. Discuss ways in which a recycling program will help. | | | | | | List in writing three ways in which consumer demands have induced farmers to cause ecological change. Explain, including an example, how consumer demands have caused changes in the management of his home farm. Affective: Evaluate the rights and responsibilities of consumers changes in farm management practices. Evaluate their demands which cause changes in farm management practices. Evaluate the rights and responsibilities of consumers in their demands which cause changes in farm management practices that have had bad effects on individual acts of farmers have caused changes that have made changes that have made necessary expensive treatments latter on. Exilis Used: In Class: A. Discuss the effect that a A. big demand for wheat had on the prairie area of the West. Chemsology how consumer and environmental problems. C. Have students prepare a write-up on ways in which have caused farmers to use production practices that have had bad effects on individual acts of farmers have caused changes that have made necessary expensive treatments latter on. E. Discuss ways in which a recycling program will help. | | | RNING | ACTIVITIES | | List in writing three ways in which consumer demands have induced farmers to cause ecological change. Explain, including an example, how consumer demands have caused changes in the management of his home farm. Affective: Evaluate the rights and responsibilities of consumers in their demands which cause changes in farm management practices. Evaluates: Evaluate the rights and recycling program will skills Used: Affective: Evaluate the rights and recycling program will high cause changes in farm management practices that have had bad effects on farmers have caused changes in which a recycling program will | Cognitive: | In-Class: | Ou | side o | | induced farmers to cause ecological change. Explain, including an example, how consumer demands have caused changes in the management of his home farm. Affective: Evaluate the rights and responsibilities of consumers in farm management practices. C. Have students prepare a write-up on ways in which cause changes in farm management production practices that have had bad effects on the environment. Discuss ways in which a recycling program will help. Skills Used: B. Discuss how consumer demand for wheat had had emand for convenience a produce has caused enchanges in which a recycling program will | g three ways | Discuss the effect that | Α. | Colle | | Explain, including an example, how consumer demands have caused changes in the management of his home farm. Affective: Evaluate the rights and responsibilities of consumers in their demands which cause changes in farm management practices. Evaluate the rights and responsibilities of consumers in their demands which cause changes in farm management practices. Evaluate the rights and responsibilities of consumers in their demands which cause farmers to use production practices that have had bad effects on the environment. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Skills Used: the West. B. Discuss how consumer demands for convenience produce has caused environmental problems. C. Have students prepare a write-up on ways in which the demands of the demands of the demands of the have caused farmers to use production practices that have had bad effects on individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss how consumer B. C. Have students prepare a write-up on ways in which the demands of the have caused farmers to use production practices that have had bad effects on individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which a recycling program will | demands
s to cau | demand for wheat
he prairie area | , escent quari | newsp
illus | | ain, including an example, consumer demands have ed changes in the manage- of his home farm. C. Have students prepare a write-up on ways in which cause for consumers heir demands which cause ges in farm management tices. D. Discuss ways in which a recycling program will help. B. Discuss how consumer demands for convenience B. C. Have students prepare a write-up on ways in which the demands of the have caused farmers to use production practices that have had bad effects on individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will | | West. | - | that consumer demand | | all, including an example, consumer demands have ed changes in the manage- of his home farm. C. Have students prepare a write-up on ways in which the demands of the American housewife have caused farmers to use production practices that have had bad effects on the environment. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which a recycling program will help. | | Discuss how | | changes | | consumer demands have ed changes in the manage- of his home farm. C. Have students prepare a write-up on ways in which the demands of the American housewife ges in farm management tices. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will help. | ain, including an | demand for convenience | | Collect | | t of his home farm. C. Have students prepare a write-up on ways in which the demands of the American housewife production practices that have had bad effects on the environment. C. Have students prepare a write-up on ways in which the demands of the have caused farmers to use production practices that have had bad effects on the environment. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which a recycling program will help. | consumer demands h | packaging of farm | | newspa | | fective: C. Have students prepare a write-up on ways in which the demands of the American housewife have caused farmers to use production practices that the environment. C. Have students prepare a write-up on ways in which is the demands of the American housewife have caused farmers to use production practices that he environment. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will help. | ed changes in the | a
دع | | packag | | fective: luate the rights and ponsibilities of consumers their demands which cause nges in farm management ctices. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will help. | OT HTS HOME | Have students problems | | בטחפוזש
רוושר ד | | the demands of the American housewife consumers their demands which cause nges in farm management ctices. D. Discuss ways in which farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will help. | | write-up on ways | • | caused | | luate the rights and ponsibilities of consumers their demands which cause nges in farm management ctices. D. Discuss ways in which a recycling program will image in the rights and have caused farmers have made necessary expensive treatments later on. help. | Affective: | the demands of the | | problems. | | ponsibilities of consumers their demands which cause nges in farm management ctices. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. Discuss ways in which a recycling program will help. | the rights | † | | Collec | | their demands which cause nges in farm management ctices. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which a recycling program will help. | bilities of | <u> </u> | | materi | | the environment. D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which a recycling program will help. | their demands whi | | | demand | | D. Discuss ways in which individual acts of farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which recycling program will help. | lfarm | environment. | | to its | | farmers have caused changes that have made necessary expensive treatments later on. E. Discuss ways in which recycling program will help. | ractices. | Discuss ways | | | | changes that have made necessary expensive treatments later on. E. Discuss ways in which
recycling program will help. | | individual acts of | _ | | | necessary expensive treatments later on. E. Discuss ways in which recycling program will help. | | have caus | | | | treatments later on. E. Discuss ways in which recycling program will help. | | nat nave | | | | Used: E. Discuss ways in which recycling program will help. | | s later | | | | Used: recycling help. | | Discuss ways in which | | | | | | recycling program will | | | | | | (| | | | | | | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** USDA Yearbook of Agriculture, 1962, pages 152-7, 187-201, and 513-24 Conserving American Resources, Parsons Conservation of Natural Resources, Guy-Harold Smith #### Audio-Visual: Films: Garbage, ICE RMC, Film #260 Junkdump, ICE RMC, Film #310 Filmstrip: Ecology and Man Series, Set 3, ICE RMC, FS St 11 #### Community: Sanitary landfill Supermarket Roadsides Environmental: Integrated with: 12 - Stewardship Land Ownership CONCEPT NO. ORIENTATION SUBJECT TOPIC/UNIT Agriculture Farm Economics STUDENT-CENTERED LEARNING ACTIVITIES Cognitive: BEHAVIORAL OBJECTIVES 70 stewardship. farmer should practice good List three ways in which a others. rights and privileges of farm owner should respect the List three examples of how a ## Affective: d property. ||Argue against the farmer's wishes because it is his own applications in the manner he practices and pesticide right to use waste material #### Skills Used: Planning a facility. manure storage > of a stream affects the Discuss how the damming rights of neighbors. - ₽. can affect the neighbor's rights. lation of field drains Discuss how the instal- - ဂ Discuss the soil. regard to stewardship of ties of the landowner in the responsibili- - D. woodlot by: of harvesting of the Compare the future impact - 1. Cutting all timber to six-inch diameters. continued yield basis. 3. Clear cutting. 2. Selective cutting on - **T** affect the neighbors. farm sewage disposal might Discuss ways in which - শ neighbors and others. posal in regard to the manure storage and dis-Discuss the problems of **'** H. G. affect the rights and privileges of others. responsibility of the of animal wastes is a Discuss how the disposal the use of pesticides can Discuss the ways in which > Visit two farms and handling facilities. inspect the manure Loose housing. **Outside or Community** - В. which cooperators and see the ways in are non-cooperators, try to visit these. participate. If there runoff control project Visit a community water Conventional housing. - selectively. Visit a farm woodlot that has been harvested ç. - Observe a woodlot that recently. has been clear cut - On a field trip, observe how careless soil usage will affect those who will own the land later. - Observe how lack of waterway. soil-conserving practices land further down the has caused damage to ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** USDA Yearbook, 1963, pages 57-80 and 513-24 Conserving American Resources, Parsons Conservation of Natural Resources, Guy-Harold Smith Our Natural Resources, McNall and Kirscher #### Audio-Visual: Films: Man Uses and Changes the Land, BAVI Problems of Soil Conservation, BAVI Survival of the Prairie, BAVI